ELECTRONIC COMPUTER PROGRAM ABSTRACT H7780 - Wave Runup and Wind Setup - Computational Model BROGRAM H - Nilil 723-X6-MOO7A. PREPARING AGENCY Southwestern Division, Corps of Engineers, 1200 Main Street, Dallas, TX 75202 DATE PROGRAM COMPLETED AUTHOR(S) 10 B. R./Bodine M. T./Hebler (WES) Revised/Jun 378 STATUS OF PROGRAM PHASE MOD1 Operational ## A. PURPOSE OF PROGRAM The program provides a uniform method for calculating wave runup and wind setup at the edge of lakes and reservoirs. Elevations of wave runup can be computed for embankment slopes that are either smooth, turfed, or riprapped. References: Refer to Appendix A. #### B. PROGRAM SPECIFICATIONS SEE FOLLOWING PAGE. #### C. METHODS The program is written in G635 time-share series, FORTRAN IV, and is part of a Conversationally Oriented Real-Time Program-Generating System (CORPS). #### D. EQUIPMENT DETAILS The basic program was developed on CDC 7600, Southwestern Division, Dallas, TX. The revised computer version in this abstract is now operational on the WES G635, Vicksburg, MS; HIS 66/80, Macon, GA; and Boeing CDC, Seattle, WA. #### E. INPUT- OUTPUT All inputs for program H7780 are either read from a permanent data file or are cued and read upon entry to the input subroutine H7780I. All specific input/output requirements for program H7780 are given in PART II: COMPUTER FUNCTIONAL DESCRIPTION of this abstract. ### F. ADDITIONAL REMARKS The basic program was developed by B. R. Bodine, primarily based on the information presented in ETL 1110-2-221, "Wave Runup and Wind Setup on Reservoir Embankments" by Bruce L. McCartney. The coding has been revised at WES in order to accommodate the CORPS time-share features. 2883 REVIOUS EDITIONS ARE OSSOLETE ## B. PROGRAM SPECIFICATIONS: Language: ANSI FORTRAN (FORTRAN IV) Solution Requirements: The run command RUN WESLIB/CORPS/H7780, R and all necessary inputs. Method of Analysis: Wave runup and wind setup are solved by direct solution of algebraic equations except for the transitional depth wave length which is solved via an interactive technique. Core Requirements G635: 15 K words External Storage: Type of storage - disk. Each user may have an existing input data file with a maximum of 12 K G635 ASC II words. If the file does not exist, a user named file is created. If user decides to save tabulated output for graphics and/or other use, each output file may have a maximum of 12 K G635 ASC II words. This file may already exist or be created by the user during a run of H7780. Restrictions: Refer to pages 18-22 General Equations: Refer to equations 10-18 as presented on pages 14-17. Range of Quantities: Unlimited for practical application. Accuracy: Governed by accuracy of input data. REF: ER 1110-1-10 - ENGINEERING AND DESIGN - Engineering Computer Program Library Standards and Documentation, Appendix B PART I: ENGINEERING DESCRIPTION - 1. PROGRAM NUMBER: 723-X6-M007A - 2. TITLE: H7780 Wave Runup and Wind Setup Computational Model - 3. <u>REVISION LOG</u>: Program coding revised June 78 to accommodate the CORPS time-share features. - 4. <u>PURPOSE OF PROGRAM</u>: To provide a uniform method for calculating wave runup and wind setup at the edge of lakes and reservoirs. Elevations of wave runup can be computed for embankment slopes that are either smooth, turfed, or riprapped. References: Refer to Appendix A. #### 5. STEP SOLUTION: #### a. Introduction: The computer program outlined in this abstract has been developed specifically for estimating wave runup and wind setup at the edge of lakes or reservoirs. This program may also be used to estimate the elevations of wave runup at the edge of semienclosed water bodies such as bays and estuaries. However, the method used in the present solution scheme for estimating wind setup is not generally appropriate for semienclosed water bodies. The principles involved and estimating procedures used in developing the program are presented together with the limitations of the computational system. Example problems involving the determination of wave runup and wind setup in more or less typical lakes or reservoirs are presented to demonstrate the utility of the program and procedures necessary for application. This abstract is not intended to stand on its own but rather serve as a supplement to ETL 1110-2-221 (McCartney, 1976) references in Appendix A. Inasmuch as the referenced ETL is self-contained in respect to estimating characteristics of wind-generated waves for deepwater conditions, guidance for estimating waves for transitional water and shallow water conditions is referenced to the Shore Protection Manual (1977). In the determination of freeboard allowances for high dams, water depths are usually deep and thus it is usually necessary to estimate wave runup on waves generated in deep water or nearly deep water. However, in some instances, the design of some slope protection measures, such as highway and railroad embankments and flood levees, the water depths over the wave generating area may be small and require that the wave characteristics be based on transitional water or shallow water conditions. Consequently, the present computational scheme includes wave prediction for both deep, transitional, and shallow water. The program has been formulated in such a manner that the preparation of basic data is minimized. In addition, provisions have been made to allow determinations of wave runup and wind setup for one or more sites with a single computer run. b. <u>Input</u>: The inputs are read from existing user input data file or are entered at run time via the user's input terminal device. The inputs are described in PART II: COMPUTER FUNCTIONAL DESCRIPTION, Part B, INPUT DATA DESCRIPTION. ### c. Mathematical Formulation: 1. <u>Design Wind</u>. In the present program two options are provided for describing the design wind. The first of these is simply the specification of the design wind for a particular location based on actual wind records representative of the area. For this option the overland wind speed, U_L, in miles per hour is a basic input to the program. The overland wind speed is converted to the wind speed over water internal to the program based on previously adopted criteria presented in ETL 1110-2-221. These criteria relate the ratio, R, wind speed over water and land areas to the effective fetch, F, for wave generation as follows. F (miles) 0.5 1 2 3 4 5 (or over) $$R_{u} = \frac{U_{\text{overwater}}}{U_{\text{overland}}} 1.08 1.13 1.21 1.26 1.28 1.30$$ For convenience in programing the relationship, the ratio, $\,{\rm R}_{u}^{}$, is presumed to approach unity as the fetch approaches zero. In the absence of sufficient wind observations for a particular site, the design wind may be determined from the averaged maximum regional wind data provided in ETL 1110-2-221. For this case, the maximum 1-minute and 60-minute averaged winds for a specific location are determined from the appropriate figures (Figures 2 through 9) in the ETL. These overland wind speeds are a basic input to the program. The adjustment to overwater wind speeds are determined internal to the program. Moreover, the design wind speed is calculated by a program subroutine. The techniques and procedures used for calculating the design wind speed is discussed in Appendix B. 2. Effective Fetch for Wave Generation. In the present computational scheme the effective fetch distance for wave generation is determined in accordance to the method developed b, Saville et al. (1962) and outlined in ETL 1110-2-221. The procedure for determining the effective fetch distance, F, by this method is illustrated in Figure 1. It consists of superimposing radials on a suitable map which depicts the water body. The radials are constructed in a manner so that they emanate from the shoreline site where wave information is needed and extend across the water area until they intersect the shoreline. Even though some of the radial lengths may be zero, the central radial taken along the long axis of the water body will usually result in the longest effective wave fetch. The interval between any two adjacent radials is taken as 6 degrees (angle denoted by the symbol, α , on Figure 1) and the radials are limited by an angle of 45 degrees on either side of the wind direction. As a result of the bounds indicated, 15 radials are used in the determination of the effective fetch. In the application of the effective fetch method in practice, question sometimes arises as to whether the radials have been constructed properly for maximum wave generation. On this basis, provisions have been made in the present computational scheme to input more than 15 (From Saville et al, 1962) FIGURE 1 COMPUTATION OF EFFECTIVE WAVE FETCH radials, if desired. A special routine is included in the program to determine the effective fetch with the greatest length (referred to hereafter as the critical effective wave fetch) from a particular set of 15 sequential radials. It is to be noted, however, that a minimum of 15 radials are required as a basic input to the program. 3. Effective Fetch for Wind Setup. Fetch distance for use in estimating wind setup can usually be taken considerably longer than fetch distance used for wave generation. This is because wind setup effects may be transferred, to some extent, around substantial bends in the water body, thus warranting the assumption of a longer fetch. Guidance provided in ETL 1110-2-221 indicates that the wind setup fetch, F_{ij} , can be estimated by using twice the effective wave fetch. For most problems encountered in practice, this is a sufficient estimate of the wind setup fetch. However, for some problems such an estimate may not always be realistic. Consider the example that all radial lengths are approximately equal for a given wave generation area. This would imply, as can be shown, that the effective wave fetch is approximately equal to 88 percent of the central radial length. Because of
this particular condition, the wind setup fetch would exceed the central radial length by about 76 percent when using twice the effective wave fetch. As a consequence, this would infer that a portion of the wind setup fetch would be over water and another portion of the fetch would be over land. In the present computational scheme, this possibility is avoided by restricting the wind setup fetch to a distance less than or equal to the longest radial length. Specifically, the wind setup fetch is equal to twice the effective wave fetch if this distance is less than the longest radial and equal to the longest radial if 2 F is longer than the longest radial. 4. <u>Wave Characteristics</u>. The most fundamental description of waves induced by wind is their length L, height H, period T, and the wave depth d (see Figure 2). Inasmuch as wind waves are merely a more or less rhythmic change in the elevation of the water surface with essentially no net transport of the water, the wave form propagates in the direction of the wind by a velocity equal to L/T. This velocity is referred to as the phase velocity or wave celerity. Surface waves induced by wind are classified in accordance to their lengths and the depths of water over which they travel, or specifically by ratio d/L. A wave is said to be a "deep water wave" if d/L is greater than 1/2, a "transitional wave" if d/L lies in a range between 1/25 and 1/2, and a "shallow water wave" if d/L is less than 1/25. The characteristics of deepwater waves are unaffected by the depth over which they propagate. On the other hand, waves in transitional and shallow water are affected by the depth in which they run, resulting primarily in the modification of the wave form. It is often said that transitional and shallow water waves feel bottom. Observing waves under the influence of wind reveal that there is little regularity in wave form and the elevations of the rise and fell of the water surface. When attention is focused on say 1,000 FIGURE 2 DEFINITION OF TERMS FOR WAVES consecutive waves, referred to as a wave train, passing a fixed location it will be seen that there is considerable irregularity in wave form and wave height. Once the waves leave the generating area, the waves continue to propagate in the direction the wind was blowing, but they begin to transform into waves of more regular shape and more uniform height. In the solution of engineering problems for reservoirs and lakes, wave analysis is almost always concerned with waves under the influence of wind. Thus in dealing with such problems it is necessary from a theoretical point of view to represent the waves by an idealized description of the water surface. To facilitate this description a wave referred to as the "significant wave" has been postulated in which this wave has been almost universally adopted for the solution of wave problems. The significant wave height is defined as the average height of the one-third highest waves and written as H_S or H_{1/3}. The wave period associated with such a wave is called the significant wave period, T_S. Occasionally, in the planning and design of shore structures it is advantageous to consider other waves in the wave spectrum for particular design analysis. This stems from the fact that in some instances it may be necessary or appropriate to provide a higher or lesser degree of protection than that afforded by the significant wave. Altering the degree of protection may be accomplished by selecting a specific wave height greater or smaller than the significant wave height. Other wave heights may be obtained and based on a knowledge of the significant wave height and utilizing the Rayleigh distribution function. The wave height distribution, accordingly, is given by $$H_{p} = H_{s} \left(\frac{\ln 1/p}{2}\right)^{1/2} \tag{1}$$ where $H_{\rm p}$ is the wave height associated with a particular probability of exceedence, p, and ln signifies the natural logarithm. For example, a l percent wave height (p = 0.01) i.e., the elevation exceeded by l percent of the wave heights, according to equation (l) yields $$H_{0.01} = H_{s} \left[\frac{\ln (1/0.01)}{2} \right]^{1/2} = 1.517 H_{s}$$ Thus the 1 percent wave is about 1.5 times larger than the significant wave. The present solution scheme allows selection of a wave other than the significant wave for design purposes. 5. Wave Forecasting. A great deal of research effort has been devoted to the prediction of waves under the influence of the wind that generated them. As a result numerous wave prediction schemes have become available. Some of these schemes are complex while others are rather simple. A relatively simple wave prediction scheme which has been used rather extensively in practice is called the Sverdrup-Munk-Bretschneider (SMB) method. This method, as revised by Bretschneider in 1971, is discussed in the Shore Protection Manual (SPM, 1977) and is used for the method of wave forecasting in connection with the present solution scheme. The method involves estimating the wave characteristics (height and period) and the time period, called the duration, necessary to generate the wave by semiempirical--semitheoretical formulae or by available wave forecasting curves (see SPM, 1977). The formulae, used in this development is presented in the following paragraphs for deep, transitional, and shallow water. a. <u>Deepwater waves</u>. The wave forecasting equations for deep water are, $$\frac{gH}{U^2} = 0.283 \text{ tan h} \left[0.0125 \left(\frac{gF}{U^2} \right)^{0.42} \right]$$ (2) $$\frac{gT}{2\pi U} = 1.20 \tanh \left[0.077 \left(\frac{gF}{U^2} \right)^{0.25} \right]$$ (3) and $$\frac{gt}{U} = K \exp \left\{ \left[A \left(\ln \left(\frac{gF}{U^2} \right) \right)^2 - B \ln \left(\frac{gF}{U^2} \right) + C \right]^{1/2} + D \ln \left(\frac{gF}{U^2} \right) \right\}$$ (4) where exp $$\{x\} = e^{\{x\}}$$ ln = log_e K = 6.5882 A = 0.0161 B = 0.3692 C = 2.2024 and $$D = 0.8798$$ The notations used are as follow: g is the acceleration of gravity; H is the wave height; U is the wind speed; F is the effective wave fetch distance; t is the duration; T is the wave period; and tanh is the hyperbolic tangent. Equations 2, 3, and 4 are nondimensional; and consequently, any system of units may be used. Units consisting of feet-seconds are used in the present computational scheme. Subsequent to the determination of the wave period, the wave length in deep water L_{\odot} may be calculated by $$L_{o} = \frac{gT^{2}}{2\pi} = 5.12 T^{2} (ft)$$ (5) This relation shows that the length of the wave in deep water is unaffected by the depth in which the wave travels (i.e., where $d/L_0 > 0.5$). b. Transitional and shallow water waves. Wave generation and wave characteristics are affected when waves are traveling in transitional and shallow water depths. For a given set of wind and fetch conditions, wave heights will be smaller and wave periods shorter in comparison to those in deep water. The numerical technique presented here is based on successive approximations in which wave energy is added due to wind stress and subtracted due to bottom friction and percolation. The equations applicable for transitional and shallow water conditions which incorporate bottom friction are as follows: $$\frac{gH}{u^2} = 0.283 \tanh \left[0.530 \left(\frac{gd}{u^2} \right)^{0.75} \right] \tanh \left\{ \frac{0.0125 \left(\frac{gF}{u^2} \right)^{0.42}}{\tanh \left[0.530 \left(\frac{gd}{u^2} \right)^{0.75} \right]} \right\}$$ (6) and $$\frac{gT}{2\pi U} = 1.20 \tanh \left[0.833 \left(\frac{gd}{U^2} \right)^{0.375} \right] \tanh \left\{ \frac{0.077 \left(\frac{gF}{U^2} \right)^{0.25}}{\tanh \left[0.833 \left(\frac{gd}{U^2} \right)^{0.375} \right]} \right\}$$ (7) in which in deep water reduce to equations (2) and (3). Equations (6) and (7) are considered valid provided that wind blows over the water with sufficient duration to fully develop the waves. In shallow water the wave length, L, is $$L = T \sqrt{gd}$$ (8) in which the term \sqrt{gd} is the wave celerity in shallow water. For transitional depths the wave length, L, is given by $$L = \frac{gt^2}{2\pi} \tanh\left(\frac{2\pi d}{L}\right) \tag{9}$$ Evaluation of the wave length from equation (9) involves some difficulty since the unknown, L, appears on both sides of the equation. In the computer program developed, a special iterative and convergent scheme is used in the determination of L. 6. Wave Runup. The vertical height above the stillwater level (SWL) that a wave will run up the face of a structure (see Figure 2) depends on several factors. These factors are identified as structure shape and roughness, water depth at structure, bottom slope in front of the structure, and the characteristics of the waves impinging on the structure. Because of the large number of variables involved and possible combinations of geometric shapes and wave conditions, an accurate description of wave runup phenomena is not available. However, a great deal of useful guidance has become available for estimating wave runup as a result of numerous laboratory studies conducted by using mechanical generated waves and some field studies. Seville (1955, 1956) Savage (1959), Saville et al. (1962), Battjes (1974), and Ahrens and McCartney (1975), among others, present the results of such studies. A large number of laboratory experiments were conducted for runup on smooth plane slopes in 1956 (Saville, 1956). The results of these experiments were reproduced in graphic form and are presented in the recent Shore Protection Manual (1977). In 1965, Franzius, a German Engineer, transformed these graphical runup results into formulae which are convenient for computer applications. The relations obtained, as given by Battjes (1974), are as follows: $$R = H \sin \theta (5.95 \tan \theta + 1.5) \left(\frac{0.123 L}{H}\right)^{a}$$ (10) where the exponent a is given by $$a = \sqrt{\frac{H}{d_s}} (1.58 - 2.35 \tan \theta) + 0.092 \cot
\theta - 0.26$$ (11) in which R is the wave runup, d_s is the depth of the water at the toe of the embankment, and θ is the angle between the horizontal and the embankment slope. Equation (10) is valid for н7780 $$1/6 \le \tan \theta \le 1/2.25$$ and $\frac{H}{d_s} \le 0.475$ (12) For a 1 on 1.5 slope the following equation is given $$R = 2.3 \text{ H} \left[\frac{0.123 \text{L}}{\text{H}} \right]^{(0.56 \sqrt{\text{H/d}_s} - 0.18)}$$ (13) For slopes flatter than a 1 on 6 slope, a formula given Battjes (1975) is used to estimate the wave runup. This equation is given by $$R = 0.4 \text{ T } \sqrt{\text{gH}} \text{ tan } \theta \tag{14}$$ Franzius also found from experiments that the runup on smooth slopes could be modified to account for turfed slopes by the following approximate relation $$R_{\rm T} = (0.85 \text{ to } 0.90) R_{\rm S}$$ (15) in which $R_{\rm T}$ is the runup on a turfed slope and $R_{\rm S}$ is the runup on a smooth slope. In other words, the runup on a turfed slope is about 85 to 90 percent of the runup on a smooth slope. An approximate relation similar to equation (15) may also be given for impermeable stepped slopes in which the vertical and horizontal dimensions of the steps are relatively small compared to the wave height. Such a relation is given by $$R_{\rm T} = (0.7 \text{ to } 0.8) R_{\rm S}$$ (16) The factors 0.7 to 0.8 were based on data presented in SPM (1977) for stepped slopes and private communications with John Ahrens, Oceanographer, Coastal Structures Branch, Coastal Engineering Research Center. For solution of other engineering problems, it is reasoned that runup for smooth slopes can be modified in the same manner for other slope surface conditions provided that the slope is uniform and the embankment surface is relatively smooth. Such a modification would not, however, be applicable to extremely rough slope surfaces. In the case of riprapped embankment slopes, the relation given by McCartney (1976) provides a reasonable estimate of the runup. This relation is given by $$R = \frac{H}{0.4 + (H/Lo)^{1/2} \cot \theta}$$ (17) Equation (17) is considered valid for $2 < \cot \theta \le 5$. The equations given herein for estimating runup will normally be sufficient for resolving most problems encountered in reservoirs and lakes. 7. Wind Setup. The action of wind blowing over water surfaces of lakes and reservoirs is not only responsible for generating surface waves but causes the water surface to tilt from the windward side to the leeward side of the basin. The tilt is a result of the wind inducing a current in the upper layers of the water in the direction of the wind and thus causing the water to pile up at the leeward shore. A return current, smaller in magnitude than the wind induced surface current, is established along the bottom in the opposite direction of the wind. At the upwind side of the basin the water level is depressed and at the downwind side the water level is raised as a result of the unequal surface and bottom current. The rise in water level at the downwind side of the water body is referred to as wind setup. The prediction of wind setup is complex due to the number of mechanisms and processes involved and the complications that arise in simulating the basin geometry. Although wind setup can be estimated with a reasonable degree of accuracy by sophisticated mathematical models presently available, there is usually little justification to do so for relatively small and deep lakes and reservoirs due to the substantial effort and expense in applying such schemes and the fact that wind setup is rather small in comparison to the wave setup. A relation which in general gives a reasonably good estimate of the wind setup (see McCartney, 1976) is $$s = \frac{U^2 F_u}{1440 D} \tag{18}$$ in which S is the wind setup in feet; U is the wind speed in miles per hour; $\mathbf{F}_{\mathbf{u}}$ is the wind setup fetch in miles and D is the average depth over the wind setup fetch in feet. Equation (18) will generally provide conservative wind setup eatimates at all locations in a relatively deepwater body except at those locations where the basin geometry converges to the shore site where interest is centered. For sites located in a highly convergent zone it may be justified to increase the wind setup as much as 50 percent to account for an additional pileup of water. - d. <u>Output</u>: The output consists of three parts; basic input, computational results, and user option output. The basic input and computational results are printed for each problem. The user option output (Wind Data and Deepwater Wave Characteristics and Wave Heights and Wave Runup for Waves Other Than the Significant Wave) is or is not printed according to user specification in the basic input. The tabulated output (user option output), if desired, may be stored in a user existing or run-time created output data file. - 6. ACCURACY: Governed by accuracy of input data. ## 7. REMARKS: a. General. Inasmuch as the computational model described herein will usually provide a reasonable estimate of wave runup and wind setup for most problems encountered in practice, there are some practical problems in which the model cannot be expected to yield meaningful results. Because the model is not applicable to all problems, care must be exercised in determining the practical limits in which the model can be applied. Determination of whether the model is applicable or not applicable to a specific problem area requires a careful review of the physical characteristics of the water body and embankment coupled with engineering judgment. The model is limited to the determination of wave runup on uniform smooth, relatively smooth, and riprap slopes with waves approaching from a direction normal (90 degrees) to the slope. It is also applicable to stepped slopes in which the vertical and horizontal dimensions of the steps are small in comparison to the wave height. The model is not applicable to other nonuniform slope configurations, vertical walls, and for such slope covers as permeable rubble mound. Although the model does not apply for the cases mentioned, wave runup estimates can usually be made by the methods and procedures presented in SPM (1977). The height and period of waves calculated in the model are determined from empirical wave forecast formulae in which it is assumed that wave propagation over the fetch occurs with a uniform depth. However, for real water bodies, depths can vary considerably over the wave fetch. In many cases when waves propagate over the fetch, the wave in one portion of the fetch may be a deepwater wave while at another a shallow water wave. However, a reasonable estimate of the height and period of waves can be obtained by using the average depth over the fetch provided that the wave does not break as it travels over the fetch. Theoretically, a wave height, H, cannot exceed 0.78d, where d is the local water depth. Waves breaking offshore from a structure result in a lower wave height at the structure. Thus, the reduced wave height should be used in determining the wave runup at the structure. No provisions are made in the present model to account for breaking waves and, therefore, it is necessary to account for this effect separately. There are some instances when waves break along the path of wave propagation at a considerable distance from the site where interest is centered. For example, a roadway may transverse the water body at about right angles to the wind direction at about mdiway along the wave fetch. Under severe flooding conditions, the roadway may cause the waves to break as they pass over the top of the road. For such cases, an estimate of the design wave reaching the project site may be obtained by first obtaining the breaking wave height, $H_{\rm b}$, over the roadway (i.e., $H_{\rm b} = 0.78~{\rm d_b}$), and then determining the fetch required to generate the height of the breaking wave. The fetch necessary to generate the breaking wave may be determined from the appropriate wave forecasting curves presented in the SPM (1977). This fetch added to the fetch between the roadway and the project site can then be used to estimate the wave height and wave period at the project site. The following problem will illustrate the determinations required to estimate the wave characteristics at a project site for the case when a roadway traversing a water body alters the effective wave fetch. #### EXAMPLE PROBLEM GIVEN: A roadway crosses a reservoir midway between the upwind side of the reservoir and the project site in which $F_1 = F_2 = 20,000$ feet. The fetch F_1 is the distance between the roadway and the upwind side of the reservoir, and F_2 is the downwind fetch. The wind speed, U, is 60 mph, $d_1 = d_2 = 35$ feet and the still water level is 5 feet above the roadway. At the project site, the embankment consists of a riprapped 1 on 3 slope. FIND: Determine the height and period of the significant wave runup and total rise in water level at the project site. ## SOLUTION: $$H_b = 0.78d_b = 0.78(5) = 3.9 \text{ feet}$$ From Figure 3-27, Volume I, SPM (1977), it is seen that the fetch required to generate the 3.9 foot wave is about 12,000 feet; therefore, $$F = 20,000 + 12,000 = 32,000$$ feet For the modified fetch length, Figure 3-27 reveals that $H_S = 5.5$ feet and T = 4.7 seconds. The deepwater wave length according to equation (5) is $$Lo = 5.12 T^2 = 5.12 (4.7)^2 \approx 113 \text{ feet}$$ and the significant wave runup (equation 17) is $$R = \frac{Hs}{0.4 (Hs/Lo)^{1/2} \cot \theta} = \frac{5.5}{0.4 + (5.5/113)^{1/2} (3)} = 5.18 \text{ feet}$$ The wind setup according to equation (18), assuming D = d, is $$S = \frac{U^2 F_u}{1400 D} = \frac{(60)^2(2)(32,000)}{1400 (35) 5280} = 0.89 \text{ feet}$$ The total rise in water level at the project site is $$S + R = 0.89 + 5.18 \approx 6.1 \text{ feet}$$ Finally, it should be noted that the model does not account for wave
modification as a result of refraction, diffraction, and reflection. Reference is made to the Shore Protection Manual (1977) for treating such wave phenomena. b. Acknowledgements. Many useful comments and suggestions either received or by personal communications have been extremely helpful to the author in development of the computer program and preparation of this report. In particular, a great deal of credit must go to R. A. Jackowski, Coastal Engineering Research Center (CERC) for his useful review comments and suggestions. Others who have made contributions are R. L. Hula, of the Southwestern Division Office; M. A. Fly, of the Tulsa District; B. L. McCartney, of the Office of Chief of Engineers; D. L. Harris, of CERC; and J. P. Ahrens, of CERC. Finally, considerable credit must go to Mrs. K. J. Davis for editing and typing the report. PART II: COMPUTER FUNCTIONAL DESCRIPTION - 1. <u>REVISION LOG</u>: Program coding revised June 78 to accommodate the CORPS time-share features. - 2. FUNCTIONAL FLOW CHART: WRITE to KFILE: program name H7780, job title, site ID, number of radials, type of slope cover, whether to use overland or 1 and 60 minute wind speed, design wave factor, print option for deep water wave conditions, depth at toe, depth along fetch, angle between embankment and horizontal, slope factor, overland wind speed or 1 and 60 minute wind speed and radials - 3. EQUIPMENT AND OPERATING SYSTEM: The basic program was developed on CDC 7600, Southwestern Division, Dallas, TX. The revised computer version in this abstract was developed on a G635 time-share system in which input/output equipment consisted of a Model 33 remote teletype. It is now available on the WES G635, Vicksburg, MS; HIS 66/80, Macon, GA; and Boeing CDC, Seattle, WA. - 4. INPUT REQUIREMENTS: The required inputs are: - a. Read, in the computational subroutine H7780, from a user input data file. - b. Entered, in subroutine H7780I, via the user's time-share terminal device in free field format. The inputs are passed to the computational subroutine H7780 via the COMMON statement. - 5. <u>SECONDARY STORAGE INPUT FORMAT</u>: The formats for the user input data file, whether it already exists or is created during a run of H7780, are: - a. READ: 10260 FORMAT (4x,A8) 10350 FORMAT (4x,15A4/4x,15A4/4x,5I3/4x,4F7.2,4x,2F7.2,7(/4x,8F7.2)) Refer to line numbers 10250 and 10330-10340 of the source listing, page 61. b. WRITE: 16180 FORMAT (I3,"H7780",2(/I3,1X,15A4)/I3,1X,5I3/I3,1X,4F7.2/I3,1X,2F7.2,7(/I3,1X,8F7.2)) Refer to line numbers 16150-16170 of the source listing, page 67. 6. INPUT DATA DESCRIPTION: The following names are used for the input variables in program H7780. - cotangent, angle between horizontal and embankment slope. Example - slope of 1 on 2, COTTH = 2.0. D - average water depth along wind fetch, ft Dl - water depth at tow of structure, ft FACT - factor for adjusting slope roughness for relatively smooth slopes. FACT = 1.0 for smooth slopes; = 0.85 to 0.90 for turfed slopes FILEK(1) - 8 character variable for name of user input data file FILEK(2) - 8 character variable for name of user output data file for graphics and/or other use IMM - number of radials in evaluation of critical effective fetch; 15 minimum X(I) - length of radials for I = 1,...,IMM; miles IWIND - factor for design wind. IWIND = 0, input overland wind speed; = 1, input 1 and 60 minute wind speeds as provided in ETL 1110-2-221 UL - overland wind speed, mph U2 - maximum 1 minute wind speed, mph U61 - maximum 60 minute wind speed, mph SITE - 15 dimension, 4 character variable for site identification TITLE - 15 dimension, 4 character variable for job title 7. OUTPUT DATA DESCRIPTION: The following names are used for the output variables in program H7780. DL - design deepwater wave length, ft FE - critical effective wave fetch, miles FS - fetch for wind setup, miles H - significant wave height (deepwater characteristics), ft HD - design wave height, ft HP - wave height for waves other than significant wave, ft PPEP - wave exceedance. Exceedance refers to the percent of wave in a wave spectrum that exceeds a given value, percent RP - wave runup for wave other than significant wave, ft RS - significant wave runup, ft above SWL RSS - total increase in water level, ft above SWL S - wind setup, ft T - significant wave period (deepwater characteristics), sec TD - design wave period, sec TDUR - wind duration (deepwater characteristics), min TDURD - design wind duration, min UD - design wind speed, mph ## 8. PROGRAM ERROR MESSAGES: Messages from subroutine TACHFILE. TACHFILE is a file handling routine for CORPS H files. a. If file name INDATA is entered as an existing, but does not exist, then NO SUCH FILE INDATA RE-ENTER NAME, Y OR N is printed. If answer is Y, then the new file name is read and the file is attached. A reply of N returns control to the main program. b. If INDATA does exist, but cannot be attached, then FILE PROB. CALL M T HEBLER AT 88-542-2403 AND GIVE THIS NUMBER ISTAT THANKS where ISTAT is a 12 digit octal number. Control is returned to the main program. c. If INDATA is busy, then FILE INDATA BUSY. ANOTHER FILE, Y OR N is printed. If answer is Y, then the new file name is read and the file is attached. If N, control is returned to the main program. d. If IN:DATA, which has the illegal character: in its file name occurs, then ILLEGAL CHAR IN FILE NAME IN: DATA RE-ENTER Y OR N is printed. If answer is Y, a new file name is read and the file attached. If N, control is returned to the main program. e. If file INDATA is an existing attached file, but is not an input file for H7780, then FILE INDATA IS NOT AN INPUT FILE FOR H7780. RE-ENTER Y OR N is printed. If answer is Y, then the new file is attached and tested. If N, control is returned to the main program. f. If file INDATA is an existing attached file, but is not an output file for H7780, then FILE INDATA IS NOT AN OUTPUT FILE FOR H7780. RE-ENTER Y OR N is printed. If answer is Y, the new file is attached and tested. If N. control is returned to the main program. ## 9. VARIABLE DEFINITIONS: #### a. Main Program: HFILE - five character name of program; passed to WESLIB count routine HACCT LQZ - - equal 1, call subroutine H7780I and execute all input cues and reads; = 2, call WESLIB routine RERUN and enter only desired inputs LQX - equal 1, print instructions for RERUN; = 3, no print ZZZZZ - 2 character; = RE, rerun; = ST, stop # Subroutine H7780: | | equation (9), page 13, ft | |----------|---| | ΛI | - wave exceedance in percent | | ALEN | - trial transitional depth wave length, ft | | ALN | - working storage; equal to the expression A $\ln \left(\frac{gF}{U^2}\right)^2$ of equation (4) page 11. | | ALPHA(I) | - angle between a specific radial line and the central radial, for I = 1,,15, radians | | AU | - addition counter; adds 1 to over water wind speed for for each print, until maximum number of prints reached for wind data and deepwater wave characteristics | | AU360 | - natural log of wind speed for duration of 360 minutes, mph | | AU60 | - natural log of maximum 60 minute wind speed, mph | | | | - absolute value of the difference between the trial transitional depth wave length and the value of - absolute value of the reciprocal of the difference Al ratio between the natural logs of 60 and 360 minute wind speeds to the natural logs of 60 and 360 - working storage; equal to the expression exp(ln U₆₀ - A ln 60) of equation (B-4), page B-3, Appendix B A60 - natural log of 60 A₀ A360 - natural log of 360 - value of equation (9) page 13 at trial transitional BLEN depth wave length, ft - working storage; equal to the expression B $\ln\left(\frac{gF}{U^2}\right)$ of equation (4) page 11 BLN - equal to 22/15; changes mph to fps C - cotangent; angle between embankment slope and hori-COTTH zontal. Example, slope of 1 on 2; COTTH = 2 D - average water depth along wind fetch, ft DIFF - difference between trial transitional depth wave length and the value of equation (9) page 13 at trial transitional wave length, ft DL - design deepwater wave length, ft DLN - working storage; equal to the expression $D \ln \left(\frac{gF}{U^2}\right)$ of equation (4) page 11. DS - depth at toe of structure plus wind setup, ft Dl - depth of toe of structure, ft F - effective fetch, miles FACT - factor for adjusting slope roughness for relatively smooth slopes. FACT = 1, smooth slope; = .85 to .9, turfed slopes FE - effective fetch (critical), miles FES - effective fetch (critical), ft | Ι | FI | I | FI | 1 | FI | |---|----|---|----|---|----| | 1 | 0 | 2 | •5 | 3 | 1 | | 4 | 2 | 5 | 3 | 6 | 4 | | 7 | 5 | | | | | FILEK(1) - 8 character name of input data file FILEK(2) - 8 character name of output file for graphics and/or other use FILET - 5 character name of CORPS H-file used to build input data file or output file for graphics and/or other use FS - fetch for wind setup, miles GD(I) - constants for equation (4) page 11 for I = 1, ..., 5 - GDU working storage; equal to the expression $\frac{gd}{U^2}$ of equations (6) and (7) pages 12 and 13 - GFU working storage; equal to the expression $\frac{gF}{U^2}$ of equations (2), (3), and (4) page 11 and equations (6) and (7) pages 12 and 13 - GH working storage; equal to the expression tanh $\left(.0125\left(\frac{gF}{U^2}\right)^{.42}\right)$ of equation (2) page 11 and equation (6) page 12. - GRAV acceleration of gravity, 32.2 ft/sec² - GT working storage; equal to the expression tanh $\left(.077\left(\frac{gF}{U^2}\right)^{.25}\right)$ of equation (3) page 11 and equation (7) page 13 - GTA working storage; equal to the expression $\frac{gt^2}{2\pi}$ of equation (9) page 13 - GTB working storage; equal to the expression 2md of equation (9) page 13 - G1 working storage; equal to the expression tanh $\left(\frac{5}{100}\right)^{75}$ of
equation (6) page 12 - G2 working storage; equal to the expression tanh $\left(.833\left(\frac{\text{gd}}{\text{U}^2}\right)^{.375}\right)$ of equation (7) page 13 - G3 working storage; equal to the right hand-side of equation (6) page 12 - G4 working storage; equal to the right hand-side of equation (7) page 13 H(I)- significant wave height for wind data and deepwater wave characteristics, I = 1,...,IX; ft HD - design wave height, ft - 5 character name of program's CORPS H-file name (H7780) HFILE HP(I)- wave heights for waves other than the significant wave, for I = 1, ..., 20; ft - factor for design wave; IDES = 0, design wave is IDES significant wave; = 1, design wave is some other related wave - switch; = 0, read angles between specific radial IFIN lines and central radial line from 42° down to 0°, = 1, read back up from 6° to 42° ΙΙ - counter in determination of effective fetch; = 1 if 15 radial lengths input; if > 15 radial lengths entered, increased one each time effective fetch scheme is entered until = number of radial lengths input - 15 + 1 IJK - counter in determination of effective fetch; = 15 if 15 radial length input; increased one each time effective fetch scheme is entered until = number of radial lengths input - number of first radial length corresponding to criti-ΙK cal effective fetch to be printed - number of last radial length corresponding to critical ILeffective fetch to be printed; = IK + 14 IMM - number of radial lengths input - counter used in determination of deepwater wave charac-INC teristics; increased by 1 until a fetch increment used in determining the factor for converting overland wind cal effective fetch **ITAB** speed to overwater wind speed is found > to the criti- - option for printing tabulation of deepwater wave characteristics; ITAB = 0, no print; = 1, print IUD - integer used to convert design wind speed to an integer value, mph IWIND - factor for design wind; = 0, input overland design wind; = 1, wind values input from data provided in ETL 1110-2-221 (1 and 60 minute wind speeds) IX - total number of values of outputs to be printed for wind data and deepwater wave characteristics J - counter in determination of effective fetch; keeps track of which angle between a specific radial line and the central radial line to use in the computations LQX - equal 1, print instruction for RERUN; = 3, no print. No function in this subroutine (H7780), just uses COMMON to be passed to input subroutine H7780I LQZ - set equal to 1 if no permanent input data file exists; set equal to 2 if file exists. If = 1, execute cue "CHANGE ANY DATA BEFORE RUN, Y OR N" NSTART - set equal to 1 if permanent data file exists and this is first entry to file; set equal 0 if no permanent file or permanent file has already been entered. If = 1, execute cue "CHANGE ANY DATA BEFORE RUN, Y OR N" NSAVE - equal 1 or 2, save tabulated output for graphics and/or other use; = 0, no save P - wave exceedance in hundredths PI - constant = 3.14159265 PPEP(I) - wave exceedance in percent for I = 1, ..., 20 R - ratio of overwater wind speed to overland wind speed RAD - constant = $\pi/180$; converts degrees to radians RG - proportional distance of critical effective fetch between two fetch increments FI(I). Example, if critical effective fetch is 3.75 and FI(1) = 3 and FI(2) = 4, then RG = .75 RMAX - greatest radial length, miles RS - significant wave runup, ft above SWL RSS - total increase in water level, ft above SWL S - wind setup, ft SCOSAL - sum of the cosine of the angles between a specific radial line and the central radial line SINB - sine; angle between embankment slope and horizontal SITE(I) - 4 character variable, site ID name, for I = 1,...,15. Can have total of 60 characters for name SXA - working storage; used in determination of effective fetch, miles T(I) - significant wave period for deepwater wave characteristics, for I = 1,...,IX, sec TD - design wave period, sec TDC - wind duration as expressed by equations (B-2), (B-3), and (B-4), pages B-2 and B-3, Appendix B TDF - value of equation (4) page 11 TDUR(I) - wind duration, wind data, and deepwater wave characteristics I = 1,...,IX; min TDURD - design wind duration, min TITLE(I) - 4 character variable, job title, for I = 1,...,15. Can have total of 60 characters for title U - wind speed, mph UD - design wind speed, mph UL - input overland wind speed, mph US - wind speed, fps Ul - maximum 1 minute wind speed, mph U2 - input maximum 1 minute wind speed, mph U30 - 30 minute wind speed, mph U360 - 360 minute wind speed, mph U60 - maximum 60 minute wind speed, mph U61 - input maximum 60 minute wind speed, mph | I | WR | I | WR | I | WR | |---|------|---|------|---|------| | 1 | 1 | 2 | 1.08 | 3 | 1.13 | | 4 | 1.21 | 5 | 1.26 | 6 | 1.28 | | 7 | 1.30 | | | | | - X(I) radial lengths, miles - XA working storage in determination of effective fetch, miles - ZA working storage used in determination of wave runup; equal to the expression $\left(\frac{H}{d_s}\right)^{1/2}$ (1.58 2.35 tan 0) of equation (11) page 14 - ZB working storage used in determination of wave runup; equal to the expression .092 cot θ .26 of equation (11) page $1^{\frac{1}{4}}$ - ZC working storage used in determination of wave runup; equal to the expression $\sin \theta$ (5.95 $\tan \theta$ + 1.5) of equation (10) page 1^{l_4} - ZE value of equation (11) page 14 - c. Subroutine H7780I: Variables are as explained in subroutine H7780, except - LQZ equal 1, execute input cues and reads; = 2, call RERUN and enter only desired inputs - JKL direct return from RERUN to desired input read - KKK total number of inputs passed to RERUN - d. Subroutine H7780W: Variables are as explained in subroutine H7780 except - NLIN number of lines in data file; maximum number of 13 - M8 number of 8 variable lines required for writing radial length - MR number of radial lengths left after M8 lines written - e. Subroutine H7780H: This subroutine writes the header information and tabulated output to the output file for graphics and/or other use. The header information may be seen in formats 20070 and 20100, line numbers 20070-20080 and 20100-20140 of the source listing, page 68. Variables are as explained in subroutine H7780 except - AFILE 10 character variable used in attaching existing input data file - LINE(I) line number in data file; start at 100 and increment by 2 for I = 1,...,IX; maximum number 50 10. EXAMPLE CASE: The example problems presented were taken from those given in ETL 1110-2-221 and ETL 1110-2-8 (references 1 and 10) for Dension and McGee Bend Reservoirs. Fetch, average depth, and slope inclination data used correspond to the values given in those references. Wind data used are based on the overland maximum one-minute and sixty-minute wind speeds obtained from the appropriate figures in reference 1. For demonstration purposes only, the depths at the toe of the structures and type of embankment slopes were arbitrarily selected. Examples 1 and 2 are for smooth embankment slopes and example 3 is a run with different data files using the RERUN option for turfed slopes, small stepped slopes, and riprapped slopes. Example 1 Runs program with no permanent data file PI'N WESLIB/COPPS/H7780,P INPUT H7780 - WAVE RUNUP AND WIND SETUP, COMPUTATIONAL MODEL PERM DATA FILE; Y OR N WE WILL HELP YOU SETUP YOUR DATAFILE. ENTER FILE NAME =DH7780 AA-ENTER JOB TITLE < OR = 60 CHARACTERS = DENSION RESERVOIR AB-ENTER SITE ID < OR = 60 CHARACTERS STATION A AC-ENTER THE NUMBER OF RADIALS USED TO DETERMINE EFFECTIVE FETCH DISTANCE; A MINIMUM OF 15 RADIALS IS REQUIRED =15 AD-ENTER THE 15 RADIAL LENGTHS IN MILES, SPEARATE BY COMMAS = 2.23, 2.21, 2.92, 3.2, 5.05, 4.58, 5.45, 8.02, 7.86, 7.53, 2.11, 1.71, 1.24 =1.25,1.22 AE-USE DESIGN OVERLAND WIND SPEED OR 1 MIN AND 60 MIN WIND SPEED AS IN ETL 1110-2-221;0, DESIGN;1,1 MIN AND 60 MIN AF-ENTER 1 MIN AND 60 MIN WIND SPEEDS, MPH =65,45 AG-ENTER FACTOR FOR DESIGN WAVE; O, DESIGN WAVE IS SIGNIFICANT WAVE; 1, DESIGN WAVE IS OTHER RELATED WAVE AH-ARE DEEP WATER WAVE CHARACTERISTICS TO BE PRINTED; 0, NO PRINT; 1, PRINT AI-ENTER WATER DEPTH AT TOE OF STRUCTURE, FT AJ-ENTER AVERAGE WATER DEPTH ALONG WIND FETCH, FT =50 AK-ENTER COTANGENT OF ANGLE BETWEEN EMBANKMENT SLOPE AND HORIZONTAL =2.5 AL-ENTER FACTOR FOR REDUCING WAVE RUNUP ON SMOOTH SLOPE WHERE SLOPE 13 SLIGHTLY ROUGHER THAN SMOOTH AM-ENTER SLOPE COVER ;-1, RIPRAP; 0, SMOOTH; 1, OTHER =0 AN-SAVE TABULATED OUTPUT FOR GRAPHICS OR OTHER USE FILE NAME OUTPUT H7780 - WAVE RUNUP AND WIND SETUP, COMPUTATIONAL MODEL DENSION RESERVOIR STATION A # BASIC DATA DEPTH AT TOE OF EMBANKMENT = 20.00 FT AVERAGE WATER DEPTH = 50.00 FT EMBANKMENT SLOPE = 2.50H:1V SMOUTH SLOPE MODIFICATION FACTOR = 1.00 ONE MINUTE WIND SPEED = 65.00 MPH SIXTY MINUTE WIND SPEED = 45.00 MPH CHANGE ANY DATA BEFORE RUN, Y OR N =PH7780 # RADIALS CORRESPONDING TO CRITICAL EFFECTIVE FETCH IN MILES 2.23 2.21 2.92 3.20 5.05 4.58 5.45 8.02 7.86 7.53 2.11 1.71 1.24 1.25 1.22 # COMPUTATIONAL RESULTS EFFECTIVE WAVE FETCH = 3.75 MILES # TRANSITIONAL WATER WAVE CONDITIONS USED FOR PRESENT PROBLEM # EMBANKMENT SLOPE - SMOOTH DESIGN WIND SPEED = 63.00 MPH DESIGN WIND DURATION = 36.34 MIN DESIGN WAVE HEIGHT = 5.29 FT DESIGN WAVE PERIOD = 4.47 SEC DESIGN DEEP WATER WAVE LENGTH = 102.80 FT FETCH FOR WIND SETUP = 7.50 MILES WIND SETUP = 0.42 FT SIGNIFICANT WAVE RUNUP = 9.86 FT ABOVE SWL TOTAL INCREASE IN WATER LEVEL = 10.29 FT ABOVE SWL # WIND DATA AND DEEP WATER WAVE CHARACTERISTICS | OVER WATER
WIND SPEED
(MPH) | WIND
DURATION
(MIN) | SIGNIFICANT
WAVE HEIGHT
(FT) | SIGNIFICANT
WAVE PERIOD
(SEC) | |---|--|---
---| | (MPH) 50.00 51.00 52.00 53.00 54.00 55.00 56.00 57.00 61.00 62.00 64.00 65.00 66.00 67.00 68.00 70.00 71.00 72.00 73.00 | (MIN) 40.97 40.555 39.75 39.77 39.00 38.638 37.60 37.627 36.636 35.420 35.420 35.420 34.67 34.61 35.98 35.98 | (FT) 4.38 4.458 4.68 4.68 4.789 4.990 5.201 5.311 5.623 5.894 6.126 6.237 6.680 6.891 | SEC) 4.326 4.493 4.493 4.669 4.781 4.889 4.991 5.008 4.995 5.1195 5.123 | | 75.00
76.00
77.00
78.00
79.00
80.00
81.00 | 33.21
32.98
32.76
32.54
32.33
32.12
31.91 | 7.01
7.12
7.23
7.34
7.45
7.56
7.67 | 5.27
5.30
5.37
5.41
5.44
5.48 | WAVE HEIGHTS AND WAVE RUNUP FOR WAVES OTHER THAN THE SIGINIFICANT WAVE (NOTE- THE TERM WAVE EXCEEDENCE REFERS TO THE PERCENT OF WAVES IN A WAVE SPECTRUM THAT EXCEEDS A GIVEN VALUE.) | WAVE | WAVE | WAVE | |---|---|--| | EXCEEDANCE | HEIGHT | RUNUP | | IN PERCENT | (FT) | (FT) | | 1.00
2.00
3.00
4.00
5.00
6.00
7.00
8.00
9.00
10.00
11.00
12.00
13.00
14.00
15.00
16.00 | 8.03
7.401
7.01
6.428
6.195
5.45
5.55
5.45
5.44
5.90
5.90 | 14.97
13.80
13.06
12.51
12.07
11.70
11.38
11.09
10.58
10.36
10.36
9.78
9.78
9.61
9.429
9.13 | | 19.00 | 4.82 | 8.99 | | 20.00 | 4.75 | 8.85 | ENTER RERUN OR STOP = STOP The user named input data file DH7780 is now saved as a permanent data on the user's ID. The following is a list of DH7780. | 100 | H7780 | | | | | | | | |-----|---------|----------|------|------|------|------|--------|------| | | | RESERVOI | R | | | | | | | | STATION | | | | | | | | | 106 | 15 0 | 1 1 1 | | | | | | | | 108 | 20.00 | | 2.50 | 1.00 | | | | | | 110 | 65.00 | 45.00 | | 7 00 | | / E0 | E // S | 9 02 | | 112 | 2.23 | 2.21 | 2.92 | 3.20 | 5.05 | 4.58 | 5.45 | 8.02 | | 114 | 7.86 | 7.53 | 2.11 | 1.71 | 1.24 | 1.25 | 1.22 | | The file PH7780, a user named output file for graphics and/or other use, is also saved on his/her ID. The following is a list of PH7780. 1 ``` 10 H7780 07 07 EDGE (07(/),(3X,7(1X,F7.2))) 12 32 32 32 32 20 20 20 13 1 1 1 5 5 5 14 CURVE DESIGNATIONS FOR H7780 ARE: 15 1=0VER WATER WIND SPEED 2=WI 16 3=SIGNIFICANT WAVE HEIGHT 4=SI 2=WIND DURATION 4=SIGNIFICANT WAVE PERIOD 5=WAVE EXCEEDANCE 7=WAVE RUNUP 6=WAVE HEIGHT 17 18 19 UNITS FOR ABOVE VARIABLES ARE: MPH=1 MIN=2 SEC=4 FT=3,6,7 50.00 40.97 4.38 4.3 PERCENT=5 4.27 1.00 8.03 14.97 100 40.55 51.00 4.48 4.32 2.00 7.40 13.80 102 52.00 53.00 3.00 7.01 104 4.58 4.36 13.06 39.75 4.68 4.40 4.00 6.71 12.51 106 4.45 39.37 5.00 6.48 4.79 12.07 108 54.00 4.49 6.28 110 55.00 39.00 4.89 6.00 11.70 112 56.00 38.63 4.99 4.53 7.00 6.10 11.38 114 57.00 38.28 5.10 4.57 8.00 5.95 11.09 37.94 37.60 37.27 58.00 5.20 9.00 5.81 116 4.61 10.82 5.31 59.00 4.65 10.00 5.68 10.58 118 5.41 5.56 10.36 4.69 11.00 120 60.00 5.45 5.34 5.25 36.96 5.52 12.00 13.00 122 61.00 4.74 10.16 124 62.00 4.78 9.96 36.65 126 63.00 36.34 5.73 4.81 14.00 9.78 128 64.00 36.05 5.83 4.85 15.00 5.15 9.61 130 65.00 35.76 5.94 4.89 16.00 5.06 9.44 4.93 35.48 6.05 17.00 4.93 9.29 132 66.00 67.00 6.15 4.97 134 35.20 18.00 4.90 9.13 6.26 68.00 34.93 5.01 19.00 4.82 8.99 136 20.00 4.75 138 69.00 34.67 5.05 8.85 0. 34.41 34.16 6.47 0. 5.08 140 70.00 0. 0. 142 71.00 6.58 5.12 0. 0. 144 72.00 33.92 6.69 5.16 0. 0. 0. 0. 0. 146 73.00 33.68 6.80 5.19 0. 6.91 33.44 5.23 0. 148 74.00 0. 33.21 32.98 7.01 7.12 7.23 7.34 5.27 150 75.00 Ŋ. 0. 0. 5.30 0. 0. 152 76.00 0. 32.76 32.54 32.33 5.34 0. 0. 154 77.00 0. 0. 156 78.00 0. ٥. 7.45 158 79.00 5.41 0. 0. 0. 7.56 160 80.00 32.12 5.44 0. 0. 0. 0. 162 81.00 31.91 7.67 5.48 0. ``` Example 2 Run program using an existing permanent data file INPUT H7780 - WAVE RUNUP AND WIND SETUP, COMPUTATIONAL MODEL PERM DATA FILE; Y OR N =Y DATAFILE NAME =DH77801 CHANGE ANY DATA BEFORE RUN, Y OR N =N OUTPUT H7780 - WAVE RUNUP AND WIND SETUP, COMPUTATIONAL MODEL MCGEE BEND RESERVOIR STATION A #### BASIC DATA DEPTH AT TOE OF EMBANKMENT = 20.00 FT AVERAGE WATER DEPTH = 73.00 FT EMBANKMENT SLOPE = 2.50H:1V SMOOTH SLOPE MODIFICATION FACTOR = 1.00 ONE MINUTE WIND SPEED = 55.00 MPH SIXTY MINUTE WIND SPEED = 50.00 MPH #### RADIALS CORRESPONDING TO CRITICAL EFFECTIVE FETCH IN MILES # COMPUTATIONAL RESULTS EFFECTIVE WAVE FETCH = 7.49 MILES TRANSITIONAL WATER WAVE CONDITIONS USED FOR PRESENT PROBLEM EMBANKMENT SLOPE - SMOOTH DESIGN WIND SPEED = 64.00 MPH DESIGN WIND DURATION = 61.01 MIN DESIGN WAVE HEIGHT = 7.18 FT DESIGN WAVE PERIOD = 5.31 SEC DESIGN DEEP WATER WAVE LENGTH = 144.43 FT FETCH FOR WIND SETUP = 14.98 MILES WIND SETUP = 0.60 FT SIGNIFICANT WAVE RUNUP = 14.18 FT ABOVE SWL TOTAL INCREASE IN WATER LEVEL = 14.78 FT ABOVE SWL WIND DATA AND DEEP WATER WAVE CHARACTERISTICS | 57.00 64.80 6.81 5.40
58.00 64.22 6.95 5.44 | CANT
RIOD
) | |---|--| | 59.00 63.65 7.09 5.49 60.00 63.09 7.23 5.54 61.00 62.55 7.37 5.59 62.00 62.03 7.51 5.69 63.00 61.51 7.65 5.69 64.00 61.01 7.79 5.73 65.00 60.52 7.93 5.78 66.00 60.04 8.08 5.83 67.00 59.57 8.22 5.87 68.00 59.11 8.36 5.92 69.00 58.67 8.51 5.96 70.00 58.23 8.65 6.01 | 4
9
4
9
3
3
3
7
2
5 | WAVE HEIGHTS AND WAVE RUNUP FOR WAVES OTHER THAN THE SIGINIFICANT WAVE (NOTE- THE TERM WAVE EXCEEDENCE REFERS TO THE PERCENT OF WAVES IN A WAVE SPECTRUM THAT EXCEEDS A GIVEN VALUE.) | WAVE | WAVE | WAVE | |---|--|---| | EXCEEDANCE | HEIGHT | RUNUP | | IN PERCENT | (FT) | (FI) | | 1.00
2.00
3.00
4.00
5.00
6.00
7.00
8.00
9.00
10.00
11.00
12.00 | 10.90
10.05
9.51
9.11
8.79
8.52
8.28
8.07
7.88
7.71
7.55
7.40 | 21.52
19.84
18.78
17.99
17.36
16.35
15.94
15.56
15.22
14.90
14.32 | | 14.00 | 7.12 | 14.06 | | 15.00 | 7.00 | 13.81 | | 16.00 | 6.88 | 13.58 | | 17.00 | 6.76 | 13.35 | | 18.00 | 6.65 | 13.13 | | 19.00 | 6.54 | 12.92 | | 20.00 | 6.44 | 12.72 | ENTER RERUN OR STOP The following is a list of the permanent input data file DH77801 used in example 2. ``` 100 H7780 102 MCGEE BEND RESERVOIR 104 STATION A 106 15 0 73.00 50.00 108 20.00 2.50 1.00 55.00 110 2.70 3.22 5.87 2.89 6.49 12.64 16.95 16.71 112 6.39 5.59 3.41 12.31 11.74 3.46 114 ``` Example 3 Run program using different existing data files and the rerun option. INPUT H7780 - WAVE RUNUP AND WIND SETUP, COMPUTATIONAL MODEL PERM DATA FILE; Y OR N DATAFILE NAME =DH7780 CHANGE ANY DATA BEFORE RUN, Y OR N RERUN OPTION PERMITS YOU TO CHANGE ANY OR ALL INPUT VARIABLES. AT >>>= QUE TYPE IN THE TWO LETTERS(AA, AB, ETC.) CORRESPONDING TO THE VARIABLES YOU WISH TO CHANGE. THEN AT NEXT = QUE, ENTER THE NUMERICAL VALUE. TO TERMINATE DATA ENTRY, TYPE A CARRIAGE RETURN AT >>>= QUE. >>> = A G AG-ENTER FACTOR FOR DESIGN WAVE; 0, DESIGN WAVE IS SIGNIFICANT WAVE; 1, DESIGN WAVE IS OTHER RELATED WAVE = 0 >>> =AH AH-ARE DEEP WATER WAVE CHARACTERISTICS TO BE PRINTED; 0, NO PRINT; 1, PRINT = 0 >>> =AL AL-ENTER FACTOR FOR REDUCING WAVE RUNUP ON SMOOTH SLOPE WHERE SLOPE IS SLIGHTLY ROUGHER THAN SMOOTH >>> OUTPUT H7780 - WAVE RUNUP AND WIND SETUP, COMPUTATIONAL MODEL DENSION RESERVOIR STATION A #### BASIC DATA DEPTH AT TOE OF EMBANKMENT = 20.00 FT AVERAGE WATER DEPTH = 50.00 FT EMBANKMENT SLOPE = 2.50H:1V SMOOTH SLOPE MODIFICATION FACTOR = 0.90 ONE MINUTE WIND SPEED = 65.00 MPH SIXTY MINUTE WIND SPEED = 45.00 MPH 45.00 MPH #### RADIALS CORRESPONDING TO CRITICAL EFFECTIVE FETCH IN MILES 2.23 2.21 5.05 5.45 2.92 3.20 4.58 8.02 7.85 7.53 2.11 1.71 1.24 1.25 #### COMPUTATIONAL RESULTS EFFECTIVE WAVE FETCH = 3.75 MILES TRANSITIONAL WATER WAVE CONDITIONS USED FOR PRESENT PROBLEM EMBANKMENT SLOPE - MODIFIED SMOOTH DESIGN WIND SPEED = 6 DESIGN WIND DURATION = DESIGN WAVE HEIGHT = 63.00 MPH DESIGN WIND DURATION = 36.34 MIN DESIGN WAVE HEIGHT = 5.29 FT DESIGN WAVE PERIOD = 4.47 SEC DESIGN DEEP WATER WAVE LENGTH = 102.80 FT FETCH FOR WIND SETUP = 7.50 MILES 0.42 FT WIND SETUP = SIGNIFICANT WAVE RUNUP = 8.88 FT ABOVE SWL TOTAL INCREASE IN WATER LEVEL = 9.30 FT ABOVE SWL ENTER RERUN OR STOP =RERUN INPUT H7780 - WAVE RUNUP AND WIND SETUP, COMPUTATIONAL MODEL CHANGE SPECIFIC ITEMS ON EXISTING DATA SET OR NEW DATA SET HEW Y OR N PERM DATA FILE; Y OR N DATAFILE NAME ≈DH77801 CHANGE ANY DATA BEFORE RUN, Y DR N ΞY >>> = A G AG-ENTER FACTOR FOR DESIGN WAVE; 0, DESIGN WAVE IS SIGNIFICANT WAVE; 1, DESIGN WAVE IS OTHER RELATED WAVE = 0 >>> = AH AH-ARE DEEP WATER WAVE CHARACTERISTICS TO BE PRINTED; 0, NO PRINT; 1, PRINT = 0 >>> =AL AL-ENTER FACTOR FOR REDUCING WAVE RUNUP ON SMOOTH SLOPE WHERE SLOPE IS SLIGHTLY ROUGHER THAN SMOOTH =.9 >>> OUTPUT H7780 - WAVE RUNUP AND WIND SETUP, COMPUTATIONAL MODEL MCGEE BEND RESERVOIR STATION $\boldsymbol{\Lambda}$ #### BASIC DATA DEPTH AT TOE OF EMBANKMENT = 20.00 FT AVERAGE WATER DEPTH = 73.00 FT EMBANKMENT SLOPE = 2.50H:1V SMOOTH SLOPE MODIFICATION FACTOR =
0.90 ONE MINUTE WIND SPEED = 55.00 MPH SIXTY MINUTE WIND SPEED = 50.00 MPH # RADIALS CORRESPONDING TO CRITICAL EFFECTIVE FETCH IN MILES 1.33 2.70 2.89 3.22 6.49 12.64 16.95 16.71 12.31 11.74 6.39 5.87 5.59 3.46 3.41 #### COMPUTATIONAL RESULTS EFFECTIVE WAVE FETCH = 7.49 MILES # TRANSITIONAL WATER WAVE CONDITIONS USED FOR PRESENT PROBLEM # EMBANKMENT SLOPE - MODIFIED SMOOTH DESIGN WIND SPEED = 64.00 MPH DESIGN WIND DURATION = 61.01 MIN DESIGN WAVE HEIGHT = 7.18 FT DESIGN WAVE PERIOD = 5.31 SEC DESIGN DEEP WATER WAVE LENGTH = 144.43 FT FETCH FOR WIND SETUP = 14.98 MILES WIND SETUP = 0.60 FT SIGNIFICANT WAVE RUNUP = 12.76 FT ABOVE SWL TOTAL INCREASE IN WATER LEVEL = 13.36 FT ABOVE SWL ENTER RERUN OR STOP INPUT H7780 - WAVE RUNUP AND WIND SETUP, COMPUTATIONAL MODEL CHANGE SPECIFIC ITEMS ON EXISTING DATA SET OR NEW DATA SET NEW Y OR N =N >>> =AL AL-ENTER FACTOR FOR REDUCING WAVE RUNUP ON SMOOTH SLOPE WHERE SLOPE IS SLIGHTLY ROUGHER THAN SMOOTH =.75 >>> 1 1 1 OUTPUT H7780 - WAVE RUNUP AND WIND SETUP, COMPUTATIONAL MODEL MCGEE BEND RESERVOIR STATION A ## BASIC DATA DEPTH AT TOE OF EMBANKMENT = 20.00 FT AVERAGE WATER DEPTH = 73.00 FT EMBANKMENT SLOPE = 2.50H:1V SMOOTH SLOPE MODIFICATION FACTOR = ONE MINUTE WIND SPEED = 55.00 MPH 0.75 ONE MINUTE WIND SPEED = 55.00 MPH SIXTY MINUTE WIND SPEED = 50.00 MPH RADIALS CORRESPONDING TO CRITICAL EFFECTIVE FETCH IN MILES $\frac{1.33}{12.31}$ 2.70 2.89 3.22 6.49 12.64 16.95 16.71 11.74 5.59 6.39 5.87 3.46 3.41 #### COMPUTATIONAL RESULTS EFFECTIVE WAVE FETCH = 7.49 MILES TRANSITIONAL WATER WAVE CONDITIONS USED FOR PRESENT PROBLEM EMBANKMENT SLOPE - MODIFIED SMOOTH DESIGN WIND SPEED = 64.00 MPH DESIGN WIND DURATION = DESIGN WAVE HEIGHT = 61.01 MIN 7.18 FT DESIGN WAVE REIGHT - 7.18 FT DESIGN WAVE PERIOD = 5.31 SEC DESIGN DEEP WATER WAVE LENGTH = FETCH FOR WIND SETUP = 14.98 MI 144.43 FT 14.98 MILES WIND SETUP = 0.60 FT SIGNIFICANT WAVE RUNUP = 10.64 FT ABOVE SWL TOTAL INCREASE IN WATER LEVEL = 11.24 FT AB 11.24 FT ABOVE SWL ENTER RERUN OR STOP =RERUN INPUT H7780 - WAVE RUNUP AND WIND SETUP, COMPUTATIONAL MODEL CHANGE SPECIFIC ITEMS ON EXISTING DATA SET OR NEW DATA SET NEW Y OR N = N >>> =AL AL-ENTER FACTOR FOR REDUCING WAVE RUNUP ON SMOOTH SLOPE WHERE SLOPE IS SLIGHTLY ROUGHER THAN SMOOTH = 1 >>> =AM AM-ENTER SLOPE COVER ;-1, RIPRAP; 0, SMOOTH; 1, OTHER =-1 >>> OUTPUT H7780 - WAVE RUNUP AND WIND SETUP, COMPUTATIONAL MODEL MCGEE BEND RESERVOIR STATION A #### BASIC DATA DEPTH AT TOE OF EMBANKMENT = 20.00 FT AVERAGE WATER DEPTH = 73.00 FT EMBANKMENT SLOPE = 2.50H:1V SMOOTH SLOPE MODIFICATION FACTOR = 1.00 OHE MINUTE WIND SPEED = 55.00 MPH SIXTY MINUTE WIND SPEED = 50.00 MPH RADIALS CORRESPONDING TO CRITICAL EFFECTIVE FETCH IN MILES 1.33 2.70 2.89 3.22 6.49 12.64 16.95 16.71 12.31 11.74 6.39 5.87 5.59 3.46 3.41 #### COMPUTATIONAL RESULTS EFFECTIVE WAVE FETCH = 7.49 MILES TRANSITIONAL WATER WAVE CONDITIONS USED FOR PRESENT PROBLEM EMBANKMENT SLOPE - RIPRAP DESIGN WIND SPEED = 64.00 MPH DESIGN WIND DURATION = 61.01 MIN DESIGN WAVE HEIGHT = 7.18 FT DESIGN WAVE PERIOD = 5.31 SEC DESIGN DEEP WATER WAVE LENGTH = 144.43 FT FETCH FOR WIND SETUP = 14.98 MILES WIND SETUP = 0.60 FT SIGNIFICANT WAVE RUNUP = 7.50 FT ABOVE SWL TOTAL INCREASE IN WATER LEVEL = 8.10 FT ABOVE SWL ENTER RERUN OR STOP = RERUN INPUT H7780 - WAVE RUNUP AND WIND SETUP, COMPUTATIONAL MODEL CHANGE SPECIFIC ITEMS ON EXISTING DATA SET OR NEW DATA SET NEW Y OR N =Y PERM DATA FILE; Y OR N =Y DATAFILE NAME =DH7780 CHANGE ANY DATA BEFORE RUN, Y OR N CHANGE ANY DATA BEFORE RUN, Y OR N =Y >>> =AL AL-ENTER FACTOR FOR REDUCING WAVE RUNUP ON SMOOTH SLOPE WHERE SLOPE IS SLIGHTLY ROUGHER THAN SMOOTH = .75 OUTPUT H7780 - WAVE RUNUP AND WIND SETUP, COMPUTATIONAL MODEL DENSION RESERVOIR STATION A ## BASIC DATA DEPTH AT TOE OF EMBANKMENT = 20.00 FT AVERAGE WATER DEPTH = 50.00 FT EMBANKMENT SLOPE = 2.50H:1V SMOOTH SLOPE MODIFICATION FACTOR = 0.75 ONE MINUTE WIND SPEED = 65.00 MPH SIXTY MINUTE WIND SPEED = 45.00 MPH #### RADIALS CORRESPONDING TO CRITICAL EFFECTIVE FETCH IN MILES 2.23 2.21 2.92 3.20 5.05 4.58 5.45 **8.02** 7.86 7.53 2.11 1.71 1.24 1.25 1.22 # COMPUTATIONAL RESULTS EFFECTIVE WAVE FETCH = 3.75 MILES ## TRANSITIONAL WATER WAVE CONDITIONS USED FOR PRESENT PROBLEM #### EMBANKMENT SLOPE - MODIFIED SMOOTH DESIGN WIND SPEED = 63.00 MPH DESIGN WIND DURATION = 36.34 MIN DESIGN WAVE HEIGHT = 5.29 FT DESIGN WAVE PERIOD = 4.47 SEC DESIGN DEEP WATER WAVE LENGTH = 102.80 FT FETCH FOR WIND SETUP = 7.50 MILES WIND SETUP = 0.42 FT SIGNIFICANT WAVE RUNUP = 7.40 FT ABOVE SWL TOTAL INCREASE IN WATER LEVEL = 7.82 FT ABOVE SWL ENTER RERUN OR STOP =RERUN =-1 >>> INPUT H7780 - WAVE RUNUP AND WIND SETUP, COMPUTATIONAL MODEL CHANGE SPECIFIC ITEMS ON EXISTING DATA SET OR NEW DATA SET NEW Y OR N =N >>> =AL AL-ENTER FACTOR FOR REDUCING WAVE RUNUP ON SMOOTH SLOPE WHERE SLOPE IS SLIGHTLY ROUGHER THAN SMOOTH =1 >>> =AM AM-ENTER SLOPE COVER;-1,RIPRAP;0,SMOOTH;1,OTHER 55 OUTPUT H7780 - WAVE RUNUP AND WIND SETUP, COMPUTATIONAL MODEL DENSION RESERVOIR STATION A ## BASIC DATA DEPTH AT TOE OF EMBANKMENT = 20.00 FT AVERAGE WATER DEPTH = 50.00 FT EMBANKMENT SLOPE = 2.50H:1V SMOOTH SLOPE MODIFICATION FACTOR = 1.00 ONE MINUTE WIND SPEED = 65.00 MPH SIXTY MINUTE WIND SPEED = 45.00 MPH # RADIALS CORRESPONDING TO CRITICAL EFFECTIVE FETCH IN MILES 2.23 2.21 2.92 3.20 5.05 4.58 5.45 **8.02** 7.86 7.53 2.11 1.71 1.24 1.25 1.22 # COMPUTATIONAL RESULTS EFFECTIVE WAVE FETCH = 3.75 MILES TRANSITIONAL WATER WAVE CONDITIONS USED FOR PRESENT PROBLEM EMBANKMENT SLOPE - RIPRAP DESIGN WIND SPEED = 63.00 MPH DESIGN WIND DURATION = 36.34 MIN DESIGN WAVE HEIGHT = 5.29 FT DESIGN WAVE PERIOD = 4.47 SEC DESIGN DEEP WATER WAVE LENGTH = 102.80 FT FEICH FOR WIND SETUP = 7.50 MILES WIND SETUP = 0.42 FT SIGNIFICANT WAVE RUNUP = 5.46 FT ABOVE SWL TOTAL INCREASE IN WATER LEVEL = 5.89 FT ABOVE SWL ENTER RERUN OR STOP = STOP The following is a list of the permanent input data files DH7780 and DH77801 as changed by the last run of each file. # DH7780: ``` 100 H7780 102 MCGEE BEND RESERVOIR 104 STATION A 106 15 -1 1 0 0 108 20.00 73.00 2.50 1.00 110 55.00 50.00 112 1.33 2.70 2.89 3.22 6.49 12.64 16.95 16.71 114 12.31 11.74 6.39 5.87 5.59 3.46 3.41 ``` # DH77801 ``` 122 47730 שוניים בינים 104 השפתו אין מ 185 15 -1 1 8 8 2.50 1.00 20.00 50.00 103 35.22 45.00 112 3.02 5.45 4.53 5.05 2.21 2.92 3.23 2.23 112 1.22 1.24 1.25 1.71 7.53 2.11 7.36 114 ``` REF: ER 1110-1-10 - ENGINEERING AND DESIGN - Engineering and Computer Program Library Standards and Documentation, Appendix C ## PART III: FILE DOCUMENTATION - 1. <u>REVISION LOG</u>: Program coding revised June 78 to accommodate the CORPS time-share features. - 2. TITLE: H7780 Wave Runup and Wind Setup Computational Model - 3. PROGRAM SOURCE LISTINGS: See pages 59-68 - 4. <u>NUMERICAL AND LOGICAL ANALYSIS</u>: Wave runup and wind setup are solved by direct solution of algebraic equations except for the transitional depth wave length which is solved via an interactive technique. - 5. SUBROUTINES NOT DOCUMENTED IN ABSTRACT: None - 6. MISCELLANEOUS: The program is part of the CORPS computer system. CORPS is an acronym standing for Conversationally Oriented Real-Time Program-Generating System. The program is now operational on the WES G635, Vicksburg, MS; HIS 66/80, Macon, GA; and Boeing CDC, Seattle, WA. The source listing on page 59 contains the first line run command and brief for H7780. This first line run command runs the binary H7780B of the source listing on pages 60-68 (FORTRAN source of H7780) and attaches the WESLIB routines RERUN, HACCT, and TACHFILE. 0001*#RUN WESLIB/CORPS/H7780B,R;WESLIB/RERUN,R;WESLIB/HACCT,R; 0002*#WESLIB/TACHFILE.R 0800 62THE REQUIRED INPUTS FOR THIS PROGRAM CONSIST OF THE JOB TITLE, 0805 58THE SITE ID, THE NUMBER OF RADIALS(15 MINIMUM), THE RADIAL 0810 63LENGTHS IN MILES, WHETHER TO USE DESIGN CVERLAND WINDSPEED OR THE 0810 63LENGTHS IN MILES, WHETHER TO USE DESIGN CVERLAND WINDSPEED OR THE 0820 63DESIGN OVERLAND WIND SPEED IN MPH, THE FACTOR FOR A SIGNIFICANT 0825 62DESIGN MAVE OR FOR OTHER RELATED DESIGN WAVE. WHETHER TO PRINT 0830 62THE DEEP WATER WAVE CHARACTERISTICS OR NOT, THE WATER DEPTH ALONG 0840 60WIND FETCH IN FT, THE COTANGENT OF THE ANGLE BETWEEN THE EM0845 63BANKMENT SLOPE AND THE HORIZONTAL, THE FACTOR FOR REDUCING WAVE 0850 62RUNUP ON SMOOTH SLOPE WHERE THE SLOPE IS SLIGHTLY ROUGHER THAN 0855 61SMOOTH, THE SLOPE COVER(RIPRAP, SMOOTH, OR OTHER),AND WHETHER 0860 55TO SAVE THE TABULATED OUTPUT FOR GRAPHICS OR OTHER USE. 0865 53OUTPUT INCLUDES THE BASIC DATA FROM THE INPUT AND THE 0870 62COMPUTATIONAL RESULTS WHICH INCLUDE THE EFFECTIVE WAVE FETCH 0875 60IN MILES, THE WATER WAVE CONDITIONS USED FOR PRESENT PROBLEM 0880 61CTYPE EMBANKMENT SLOPE, DESIGN WIND SPEED IN MPH, DESIGN WIND 0885 61DURATION IN MIN, DESIGN WAVE HEIGHT IN FT, DESIGN WAVE PERIOD 0890 59IN SEC, DESIGN DEEP WATER WAVE LENGTH IN FT, FETCH FOR WIND 0895 62SETUP IN MILES, WIND SETUP IN FT, SIGNIFICANT WAVE RUNUP IN FT 0900 62ABOVE SWIL, AND TOTAL INCREASE IN WATER LEVEL IN FT ABOVE SWIL), 0905 61AND, IF REQUESTED IN INPUT, THE WIND DATA AND DEEP WATER WAVE 0910 62CHARACTERISTICS(OVER WATER WIND SPEED IN MPH, WIND DURATION IN 0915 63MIN, SIGNIFICANT WAVE HEIGHTS AND WAVE RUNUP FOR WAVES OTHER THAN 0925 63THE SIGNIFICANT WAVE HEIGHTS AND WAVE RUNUP FOR WAVES OTHER THAN 0926 63THE SIGNIFICANT WAVE HEIGHTS AND WAVE RUNUP FOR WAVES OTHER THAN 0927 63THE SIGNIFICANT WAVE HEIGHTS AND WAVE RUNUP FOR WAVES OTHER THAN 0926 63THE SIGNIFICANT WAVE WEEGHTS AND WAVE RUNUP FOR WAVES OTHER THAN 0927 65TH. ``` 00001×#RUN ×=;WESLIB/CORPS/H7780B(NOGO) 09000 CHARACTER HFILE*5 09010 COMMON /MAIN/LQZ,LQX/C77805/HFILE 09020 HFILE=5HH7780 09030 LQZ=1;LQX=1 09040 15000 PRINT 10006 09050 10006 FORMAT(/"INPUT H7780 - WAVE RUNUP AND WIND SETUP, COMPUTATIO 09060&NAL MODEL"//) 09070 CALL HACCT(HFILE) 09090 IF(LQZ.NE.1) GO TO 15005 09100 CALL H7780($15011) 09110 GO TO 15010 09120 15005 PRINT 9125 09125 9125 FORMAT("CHANGE SPECIFIC ITEMS ON EXISTING DATA SET OR NEW DA 09127&TA
SET"/"NEW Y OR N") 09130 CALL ANSWER($15006,$15007) 09140 15006 CALL DETACH(1,,);CALL H77803($15011);GO TO 15010 09150 15007 CALL H77801($15011) 09160 CALL H77802($15011) 09170 15010 LQZ=2 09180 15011 PRINT," " 09190 CHARACTER ZZZZZZ×2 09200 16000 PRINT, "ENTER RERUN OR STOP" 09210 READ 16001, ZZZZZZ FORMAT(A2) 09220 16001 09230 IF(ZZZZZZ.EQ.2HRE) GO TO 15000 09240 IF(ZZZZZZ.EQ.2HST) GO TO 20000 09250 PRINT, "ERROR *** RETYPE" 09260 GO TO 16000 09270 20000 STOP; END 09999 SUBROUTINE H7780(*) 10000 COMMON /MAIN/LQZ,LQX/C77801/KFILE,FILEK(2)/C77802/NSTART,NSAVE,TIT 10010&LE(15),SITE(15),IMM,ITYPE,IWIND,IDES,ITAB,DI,D,COTTH,FACT,U2,U61,U 10020&L/C77803/X(50)/C77804/UF(50),T(50),H(50),TDUR(50),RP(20),HP(20),PP 10030&EP(20), IX/C77805/HFILE 10040 DIMENSION ALPHA(8), FI(7), WR(7), GD(5) 10050 CHARACTER FILEK*8, TITLE*4, SITE*4, FILET*8, HFILE*5 10060 DATA FI,WR,GD,GRAV,SCOSAL,PI/0.,.5,1.,2.,3.,4.,5.,1.,1.08,1.13,1.2 10070&1,1.26,1.28,1.3,6.5882,.0161,.3692,2.2024,.8798,32.2,13.51091739,3 100758.14159265/ 10078 C=22./15.;RAD=PI/180. 10080 DO 10090 I=1,8 10090 10090 ALPHA(I)=(48-I*6)*RAD 10100 ENTRY H77803(*) 10110 NSTART=0; LQZ=1; KFILE=1 10120 PRINT, "PERM DATA FILE; Y OR N" 10130 CALL ANSWER($10200,$10140) 10140 10140 PRINT, "WE WILL HELP YOU SETUP YOUR DATAFILE. ENTER FILE NAME 10150&" 10160 READ, FILEK (KFILE) ``` 1 ``` 10170 CALL H7780I($10190);DS=D1;U1=U2;U60=U61 10180 GO TO 10370 10190 10190 RETURN 1 10200 10200 PRINT, "DATAFILE NAME" 10210 READ, FILEK(KFILE); NSTART=1; LQZ=2 10220 ENTRY H77802(*);D$=D1;U1=U2;U60=U61 10230 10230 CALL TACHFILE(HFILE,$10190) 10240 REWIND KFILE 10250 READ(KFILE, 10260) FILET 10260 10260 FORMAT(4X,A8) 10330 10330 READ(KFILE,10350,END=10370) TITLE,SITE,IMM,ITYPE,IWIND,IDES, 10340&ITAB,D1,D,COTTH,FACT,U2,U61,(X(J),J=1,IMM);DS=D1;U1=U2;U60=U61 10350 10350 FORMAT(4X,15A4/4X,15A4/4X,5I3/4X,4F7.2/4X,2F7.2,7(/4X,8F7.2) 103608) 10370 10370 IF(NSTART.EQ.O.AND.LQZ.EQ.2) GO TO 10420 10375 PRINT 10380 10380 10380 FORMAT("CHANGE ANY DATA BEFORE RUN,Y OR N") 10390 CALL ANSWER($10400,$10420) 10400 10400 LQZ=2; CALL H77801($10190) 10410 GO TO 10230 10420 10420 IF(IWIND.EQ.1) GO TO 10440 10430 UL=U1;U60=0. 10440 10440 PRINT 10450,TITLE,SITE 10450 10450 FORMAT(///"OUTPUT H7780 - WAVE RUNUP AND WIND SETUP,COMPUTA 10455&TIONAL MODEL"//15A4/15A4//28X,"BASIC DATA"//) 10460 PRINT 10470, D1, D, COTTH, FACT 10470 10470 FORMAT(5X,29HDEPTH AT TOE OF EMBANKMENT = ,F7.2,3H FT/5X,22H 10480&AVERAGE WATER DEPTH = ,F7.2,3H FT/5X,19HEMBANKMENT SLOPE = ,F7.2,4 104908HH: 1V/5X, 35HSMOOTH SLOPE MODIFICATION FACTOR = , F7.2) 10500 IF(IWIND.EQ.1) GO TO 10540 10510 PRINT 10520,UL 10520 10520 FORMAT(5X,31HOBSERVED OVERLAND WIND SPEED = ,F7.2,4H MPH) 10530 GO TO 10570 10540 10540 PRINT 10550,U2,U61 10550 10550 FORMAT(5X,24HONE MINUTE WIND SPEED = ,F7.2,4H MPH/5X,26HSIXT 10560&Y MINUTE WIND SPEED = ,F7.2,4H MPH) 10570 10570 FE=0.;II=1;IJK=15 10580 10580 J=0; IFIN=0; SXA=0. 10590 DO 10660 I=II, IJK 10600 IF(IFIN.EQ.1) GO TO 10640 10610 J=J+1 10620 IF(J.EQ.8) IFIN=1 10630 GO TO 10650 10640 10640 J=J-1 10650 10650 XA=X(I)*CDS(ALPHA(J))**2 10660 10660 SXA=SXA+XA 10670 F=SXA/SCOSAL 10680 IF(FE.GT.F) GO TO 10700 10690 IK=II;FE=F 10700 10700 IF(IJK.EQ.IMM) GO TO 10720 ``` ``` 10710 II=II+1;IJK=IJK+1;GO TO 10580 10720 10720 PRINT 10730 10730 10730 FORMAT(//8X,58HRADIALS CORRESPONDING TO CRITICAL EFFECTIVE 10740% FEICH IN MILES//) 10750 IL=IK+14 10760 PRINT 10770,(X(I),I=IK,IL) 10770 10770 FORMAT(5X,8F7.2) 10780 PRINT 10790, FE 10790 10790 FORMAT(///25X, "COMPUTATIONAL RESULTS"//5X, 23HEFFECTIVE WAVE 108008FETCH = ,F7.2,6H MILES) 10810 FES=FE*5280.;RMAX=0. 10820 DO 10840 I=IK,IL 10830 IF(RMAX.LT.X(I)) RMAX=X(I) 10840 10840 CONTINUE 10850 IF(FE.GE.5.) GO TO 10930 10860 INC=0 10870 10870 INC=INC+1 10880 IF(FI(INC).GE.FE) GO TO 10900 10890 GO TO 10870 10900 10900 RG=(FE-FI(INC-1))/(FI(INC)-FI(INC-1)) 10910 R=RG*(WR(INC)-WR(INC-1))+WR(INC-1) 10920 GO TO 10940 10930 10930 R=1.3 10940 10940 IF(IWIND.EQ.0) GO TO 11260 10950 U1=R×U1 10960 U120=.96*R*U60 10970 U360=.88*R*U60 10980 U60=U60*R 10990 IX=U1-U360 11000 U=AINT(U360) 11010 A60=ALOG(60.);A360=ALOG(360.);AU60=ALOG(U60);AU360=ALOG(U360) 11020 US=U1*C 11030 11030 GFU=GRAV*FES/U5**2;GF1=ALOG(GFU) 11040 ALN=GD(2)*GF1**2 11050 BLN=GD(3)*GF1-GD(4) 11060 DLN=GD(5)*GF1 11070 TOF=(US*GD(1)*EXP(SQRT(ALN-BLN)+DLN))/(GRAV*60.) 11080 IF(TDF.LE.60.) GO TO 11140 11090 A1=(AU60-AU360)/(A60-A360) 11100 A0=EXP(AU60-A1*A60) 11110 A1=ABS(1./A1) 11120 TDC=(C*A0/US)**A1 11130 GO TO 11190 11140 11140 U30=.3*U1+.7*U60 11150 IF(TDF.LE.30.) GO TO 11180 11160 TDC=(U30-US/C)*30./(U30-U60)+30. 11170 GO TO 11190 11180 11180 TDC=(U1-U5/C)*29./(U1-U30)+1. 11190 11190 IF(TDF.GT.TDC) GO TO 11210 11200 US=US+.1;GO TO 11220 ``` ``` 11210 11210 US=US-1. 11220 11220 IF(TDF-TDC.LT..2) GO TO 11240 11230 GO TO 11030 11240 11240 IUD=US/C 11250 UD=IUD; GO TO 11290 11260 11260 IX=20 11270 UD=R*UL; IUD=UD; UD=IUD 11280 U=UD-10. 11290 11290 AU=0. 11300 DO 11450 I=1,IX 11310 UF(I)=U+AU 11320 US=UF(I)*C 11330 GFU≈GRAV×FES/US××2;GF1=ALOG(GFU) 11350 GT=TANH(.077*GFU**.25) 11350 GH=TANH(.0125*GFU**.42) 11360 T(I)=2.4*PI*GT*US/GRAV 11370 H(I)=.283*US**2*GH/GRAV 11380 ALN=GD(2)*GFI**2 11390 BLN=GD(3)*GFI-GD(4) 11400 DLN=GD(5)*GF1 11410 TDUR(I)=(US*GD(I)*EXP(SQRT(ALN-BLN)+DLN))/(GRAV*60.) 11420 IF(UF(I)-UD) 11440,11430,11440 11430 11430 TD=T(I); HD=H(I); UD=UF(I); TDURD=TDUR(I) 11440 11440 AU=AU+1. 11450 11450 CONTINUE 11460 11460 DL=GRAV*TD**2/(2.*PI) 11470 CO=DL/TD 11480 IF(D/DL.LE..5) GO TO 11530 11490 PRINT 11500 11500 11500 FORMAT(///8X,51HDEEP WATER WAVE CONDITIONS USED FOR PRESENT 11510&PROBLEM) 11520 GO TO 11850 11530 11530 IF(D/DL.LT..04) GO TO 11580 11540 PRINT 11550 11550 11550 FORMAT(///8x,59HTRANSITIONAL WATER WAVE CONDITIONS USED FOR 115608PRESENT PROBLEM) 11570 GO TO 11610 11580 11580 PRINT 11590 11590 11590 FORMAT(///11x,54HSHALLOW WATER WAVE CONDITIONS USED FOR PRES 11600&ENT PROBLEM) 11610 11610 US=UD*C 11620 GFU=GRAV*FES/US **2 11630 GDU=GRAV*D/US**2 11640 G2=TANH(.833*GDU**.375) 11650 G1=TANH(.53*GDU**.75) 11660 G3=.283*G1*TANH(.0125*GFU**.42/G1) 11670 HD=US**2*G3/GRAV 11680 G4=1.2*G2*TANH(.077*GFU**.25/G2) 11690 TD=2.*PI*US*G4/GRAV 11700 IF(D/DL.LT..04) GO TO 11820 ``` ``` 11710 ALEN=DL 11720 GTA=GRAV*TD**2/(2.*PI) 11730 GTB=2.*PI*D 11740 11740 BLEN=GTA*TANH(GTB/ALEN) 11750 DIFF=ALEN-BLEN 11760 ADIFF=ABS(DIFF) 11770 IF(ADIFF.LE.1.) GO TO 11810 11780 IF(DIFF) 11800,11800,11790 11790 11790 ALEN=ALEN-1.;GO TO 11740 11800 11800 ALEN=ALEN+1.;GO TO 11740 11810 11810 DL=ALEN;GO TO 11850 11820 11820 TD=2.*PI*US*G4/GRAV 11840 DL=TD*SQRT(GRAV*D) 11850 11850 FG=2 *FF 11850 11850 FS=2.*FE 11860 IF(FS.LE.RMAX) GO TO 11880 11870 FS=RMAX 11880 11880 S=FS*UD**2/(1400.*D) 11890 DS=DS+5 11900 IF(ITYPE) 11910,12050,12310 11910 11910 IF(COTTH.LT.5.) GO TO 11960 11920 PRINT 11930 11930 11930 FORMAT(/1x,57HPROGRAM CANNOT COMPUTE RUNUP ON SLOPES FLATTER 11940&THAN 1 ON 5) 11950 GO TO 12310 11960 11960 IF(COTTH.GT.2.) GO TO 12010 11970 PRINT 11980 11980 11980 FORMAT(/70HPROGRAM CANNOT COMPUTE RUNUP ON A VERTICAL OR NEA 11990&R VERTICAL EMBANKMENT) 12000 GO TO 12310 12010 12010 RS=HD/(.4+SQRT(HD/(GRAV*TD**2/(2.*PI)))*COTTH) 12020 PRINT 12030 12030 12030 FORMAT(/2X,25HEMBANKMENT SLOPE - RIPRAP//) 12040 GO TO 12300 12050 12050 IF(COTTH-1.5) 12060,12210,12060 12060 12060 IF(COTTH.GE.2.25) GO TO 12110 12070 FRINT 12080 12080 12080 FORMAT(/1X,49HPROGRAM CANNOT COMPUTE WAVE RUNUP FOR SLOPE GI 12090&VEN) 12100 GO TO 12310 12110 12110 IF(COTTH.GT.6.) GO TO 12190 12120 ZA=(1.58-2.35/COTTH)*SQRT(HD/DS) 12130 ZB=.092*COTTH-.26 12140 ZE=ZA+ZB 12150 SINB=1./SQRT(COTTH**2+1.) ZC=SINB*(5.95/COTTH+1.5) 12160 12170 RS=HD*ZC*(.123*DL/HD)**ZE 12180 GO TO 12230 12190 12190 RS=.4*TD*SQRT(GRAV*HD)/COTTH 12200 GO TO 12230 12210 12210 ZE=.56*SQRT(HD/DS)-.18 ``` , ``` 12220 RS=HD*2.3*(.123*DL/HD)**ZE 12230 12230 RS=FACT*RS 12240 IF(FACT-1.) 12280,12250,12280 12250 12250 PRINT 12260 12260 12260 FORMAT(/2X,25HEMBANKMENT SLOPE - SMOOTH) 12270 GO TO 12300 12280 12280 PRINT 12290 12290 12290 FORMAT(/2X,34HEMBANKMENT SLOPE - MODIFIED SMOOTH) 12300 12300 RSS=S+RS;G0 TO 12340 12310 12310 PRINT 12320 12320 12320 FORMAT(/5X,51HRUNUP IS TO BE DETERMINED FROM FIG.13,ETL 1110 123308-2-21) 123308-2-217 12340 12340 PRINT 12350, UD, TDURD, HD, TD, DL, FS, S 12350 12350 FORMAT(/5X, 20HDESIGN WIND SPEED = ,F7.2, 4H MPH/5X, 23HDESIGN 123608 WIND DURATION = ,F7.2, 4H MIN/5X, 21HDESIGN WAVE HEIGHT = ,F7.2, 3H 123708 FT/5X, 21HDESIGN WAVE PERIOD = ,F7.2, 4H SEC/5X, 32HDESIGN DEEP WATE 123808R WAVE LENGTH = ,F7.2, 3H FT/5X, 23HFETCH FOR WIND SETUP = ,F7.2, 6H 123908MILES/5X, 13HWIND SETUP = ,F7.2, 3H FT/ 12400 IF(ITYPE.GT.0) GO TO 12440 12550 12550 FORMAT(///14X,45HWIND DATA AND DEEP WATER WAVE CHARACTERISTI 12560&C3//6X,10HOVER WATER,8X,4HWIND,2X,2(6X,11HSIGNIFICANT)/6X,10HWIND 12570&SPEED,6X,8HDURATION,6X,11HWAVE HEIGHT,6X,11HWAVE PERIOD/8X,5H(MPH 12580&),11X,5H(MIN),10X,4H(FT),13X,5H(SEC)//) 12590 PRINT 12600,(UF(I),TDUR(I),H(I),T(I),I=1,IX) 12600 12600 FORMAT((6X,F7.2,9X,F7.2,8X,F7.2,10X,F7.2)) 12610 12610 IF(IDES.EQ.O.OR.ITYPE.GT.O) GO TO 12740 12620 PRINT 12630 12630 12630 FORMAT(///1X,70HWAVE HEIGHTS AND WAVE RUNUP FOR WAVES OTHER 12640& THAN THE SIGINIFICANT WAVE/3X,65H(NOTE- THE TERM WAVE EXCEEDENCE 12650& REFERS TO THE PERCENT OF WAVES IN/5X,44HA WAVE SPECTRUM THAT EXCE 12660&EDS A GIVEN VALUE 1//1X,2(12X,4HWAVE),8X,4HWAVE/10X,10HEXCEEDANCE 12660&EDS A GIVEN VALUE 1//1X,2(12X,4HWAVE),8X,4HWAVE/10X,10HEXCEEDANCE 12670&8X,6HHEIGHT,6X,6H RUNUP/10X,10HIN PERCENT,9X,4H(FT),8X,4H(FT)//, 12680 DO 12710 I=1,20 12690 AI=I;P=A1/100.;PPEP(I)=AI 12700 RP(I)=RS*SQRT(ALOG(1./P)/2.) 12710 12710 HP(I)=HD*RP(I)/RS 12720 PRINT 12730, (PPEP(I), HP(I), RP(I), I=1,20) 12730 12730 FORMAT((10X, F7.2, 9X, F7.2, 5X, F7.2)) 12740 12740 IF(NSAVE.NE.1.AND.NSAVE.NE.2) GO TO 12770 12750 KFILE=2; CALL H7780H(NSAVE) 12760 KFILE=1 12770 12770 RETURN 12780 END 14000 SUBROUTINE H77801(*) 14010 COMMON /MAIN/LQZ,LQX/C77801/KFILE,FILEK(2)/C77802/NSTART,NSAVE,TIT ``` ```
140208LE(15),SITE(15),IMM,ITYPE,IWIND,IDES,ITAB,D1,D,COTTH,FACT,U2,U61,U 140308L/C77803/X(50)/C77805/HFILE 140308 CHARACTER FILEK*8,TITLE*4,SITE*4,HFILE*5 14050 IF(LQZ.EQ.3) GO TO 14090 14060 ENTRY H77801(*) 14070 IF(LQZ.EQ.2.0R.NSTART.EQ.0) GO TO 14090 14080 LQZ=2; REWIND KFILE 14090 14090 KKK=14 14100 IF(LQZ.EQ.1) GO TO 14140 14110 14110 CALL RERUN(KKK,LQX,JKL) 14120 GO TO(14140,14180,14210,14240,14270,14310,14390,14440,14480,14510, 14130214543,14589,14630,14660,14730),JKL 14140 14140 PRINT, "AA-ENTER JOB TITLE < OR = 60 CHARACTERS" 14150 READ 14160, TITLE 14160 14160 FORMAT(15A4) 14170 GO TO (14180,14110), LQZ 14180 14180 PRINT, "AB-ENTER SITE ID < OR = 60 CHARACTERS" 14190 READ 14160,SITE 14200 GO TO(14210,14110),LQZ 14210 14210 PRINT 14215 14215 FORMAT("AC-ENTER THE NUMBER OF RADIALS USED TO DETERMINE EFF 14215 14217&ECTIVE"/"FETCH DISTANCE; A MINIMUM OF 15 RADIALS IS REQUIRED") 14220 READ, IMM 14230 GO TO(14240,14110),LQZ 14240 14240 PRINT 14245,IMM 14245 14245 FORMAT("AD-ENTER THE ",I2," RADIAL LENGTHS IN MILES,SPEARATE 14247% BY COMMAS") 14250 READ, (X(I), I=1, IMM) 14260 GO TO(14270,14110), LQZ 14270 14270 PRINT 14280 14280 14280 FORMAT("AE-USE DESIGN OVERLAND WIND SPEED OR 1 MIN AND 60 MI 142908H WIND SPEED"/"AS IN ETL 1110-2-221;0, DESIGN;1,1 MIN AND 60 MIN") 14300 READ, IWIND 14310 14310 IF(IWIND.NE.1) GO TO 14350 14320 PRINT, "AF-ENTER 1 MIN AND 60 MIN WIND SPEEDS, MPH" 14330 READ, U2, U61 14340 GO TO 14380 14350 14350 PRINT, "AF-ENTER DESIGN OVERLAND WIND SPEED, MPH" 14360 READ,UL 14370 U2=U1;U61=0. 14380 14380 GO TO(14390,14110), LQZ 14390 14390 PRINT 14400 14400 14400 FORMAT("AG-ENTER FACTOR FOR DESIGN WAVE; 0, DESIGN WAVE IS SIG 14410&HIFICANI"/"WAVE; 1, DESIGN WAVE IS OTHER RELATED WAVE") 14420 READ, IDES 14430 GO TO(14440,14110), LQZ 14440 14440 PRINT, "AH-ARE DE 1445080, NO PRINT; 1, PRINT" DEEP WATER WAVE CHARACTERISTICS TO BE PRINTED; 14460 READ, ITAB 14470 GO TO(14480,14110),LQZ ``` ``` 14480 14480 PRINT, "AI-ENTER WATER DEPTH AT TOE OF STRUCTURE, FT" 14490 READ, D1 14500 GO TO(14510,14110),LQZ 14510 14510 PRINT,"AJ-ENTER AVERAGE WATER DEPTH ALONG WIND FETCH.FT" 14520 READ, D 14530 GO TO(14540,14110),LQZ 14540 14540 PRINT,"AK-ENTER COTANGENT OF ANGLE BETWEEN EMBANKMENT SLOPE 14550&AND HORIZONTAL" 14560 READ, COTTH 14570 GO TO(14580,14110),LQZ 14580 14580 PRINT14590 14590 14590 FORMAT("AL-ENTER FACTOR FOR REDUCING WAVE RUNUP ON SMOOTH SL 14600&OPE WHERE SLOPE IS"/"SLIGHTLY ROUGHER THAN SMOOTH") 14610 READ, FACT 14620 GO TO(14630,14110), LQZ 14630 14630 PRINT, "AM-ENTER SLOPE COVER ;-1, RIPRAP; 0, SMOOTH; 1, OTHER" 14640 READ, ITYPE 14650 GO TO(14660,14110),LQZ 14660 14660 PRINT, MAN-SAVE TABULATED OUTPUT FOR GRAPHICS OR OTHER USE" 14670 CALL ANSWER($14680,$14770) 14680 14680 NSAVE=1;KFILE=2 14690 FRINT, "FILE NAME" 14700 READ, FILEK (KFILE) 14710 CALL TACHFILE(HFILE, $14760) 14720 14720 GO TO (14730, 14110), LQZ 14730 14730 KFILE=1 14740 CALL H7780W($14760,$14750) 14750 14750 NSTART=0;RETURN 14760 14760 RETURN 1 14770 14770 NSAVE=0;GO TO 14720 14780 END 16000 SUBROUTINE H7780W(*,*) 16010 COMMON /MAIN/LQZ,LQX/C77801/KFILE,FILEK(2)/C77802/NSTART,NSAVE,TIT 16020&LE(15),SITE(15),IMM,ITYPE,IWIND,IDES,ITAB,D1,D,COTTH,FACT,U2,U61,U 16030&L/C77803/X(50)/C77805/HFILE 16040 DIMENSION LINE(13) 16050 CHARACTER FILEK*8,TITLE*4,SILE*4,HFILE*5 16060 CALL TACHFILE(HFILE,$16240) 16070 REWIND KFILE 16080 LINE(1)=100 16090 118=IMM/8;NLIN=M8+6 16100 MR=IMM-M8*8 16110 IF(MR.EQ.0) GO TO 16130 16120 M8=M8+1;NLIN=NLIN+1 16130 16130 DO 16140 I=2, NLIN 16140 16140 LINE(I)=LINE(I-1)+2 16150 WRITE(KFILE,16180) LINE(1),LINE(2),TITLE,LINE(3),SITE,LINE(4),IMM, 161602ITYPE,IWIND,IDES,ITAB,LINE(5),D1,D,COTTH,FACT,LINE(6),U2,U61,(LINE 16170&(I+6),(X(J),J=(I-1)*8+1,I*8-(8-MR)*(I/M8)),I=1,M8) 16180 16180 FORMAT(13," H7780",2(/13,1X,15A4)/13,1X,513/13,1X,4F7.2/13,1 ``` ``` 161908X,2F7.2,7(/I3,1X,8F7.2)) 16200 CALL DETACH(KFILE,,) 16210 IF(NSTART.EQ.1) GO TO 16250 16220 NSTART=0 16230 RETURN 2 16240 16240 RETURN 1 16250 16250 NSTART=0; RETURN 16250 EHD 16260 EHD 20000 SUBROUTINE H7780H(NSAVE) 20010 COMMON /C77801/KFILE, FILEK(2)/C77804/UF(50), T(50), H(50), TDUR(50), R 20020&P(20), HP(20), PPEP(20), IX 20020&P(20) CTILEVE AETIENIO EDDMY7 20030 CHARACTER FILEK*8, AFILE*10, FORM*7 20040 DIMENSION LINE(50) 20040 DIMENSION LINE(50) 20050 IF(NSAVE.NE.1) GO TO 20260 20060 WRITE(KFILE,20070) (IX,I=1,4) 20070 20070 FORMAT("10 H7780 07 07 EDGE"/"11 (07(/),(3X,7(1X,F7.2)))"/"1 2008082",4(1X,I3),3(2X,"20")/"13",4(2X,"1"),3(2X,"5")) 20090 WRITE(KFILE,20100) 20100 20100 FORMAT("14 CURVE DESIGNATIONS FOR H7780 ARE:"/"15 1=0VER WA 201108TER WIND SPEED",5X,"2=WIND DURATION"/"16 3=SIGNIFICANT WAVE HEIGH 20120&T 4=SIGNIFICANT WAVE PERIOD"/"17 5=WAVE EXCEEDANCE",11X,"6=WAVE 20130& HEIGHT"/"18 7=WAVE RUNUP"/"19 UNITS FOR ABOVE VARIABLES ARE:"/"2 20140&0 MPH=1 MIN=2 SEC=4 FT=3,6,7 PERCENT=5") 20150 20150 LINE(1)=100 20150 20150 LINE(1)=100 20160 DO 20170 I=2,IX 20170 20170 LINE(1)=LINE(I-1)+2 20172 IF(IX.GE.20) GO TO 20180 20174 DO 20176 I=IX+1,20 20176 20176 LINE(I)=LINE(I-1)+2 20180 20180 WRITE(KFILE,20200) (LINE(I),UF(I),TDUR(I),H(I),T(I),PPEP(I), 20180 20180 WRITE(KFILE, 20200) (LINE(I), 0F(I), TDUR(I), H(I), F(I), FP 201908 HP(I), RP(I), I=1, 20) 20200 20200 FORMAT((I3, 7(1X, F7.2))) 20210 IF(IX.LE.20) GO TO 20240 20220 WRITE(KFILE, 20230) (LINE(I), UF(I), TDUR(I), H(I), T(I), I=21, IX) 20230 20230 FORMAT((I3, 4(1X, F7.2), 4X, "0.", 2(6X, "0."))) 20240 20240 CALL DETACH(KFILE,,); NSAVE=2 20250 RETURN 20260 20260 ENCODE(AFILE,20270) FILEK(KFILE) 20270 20270 FORMAT("/",A8,";") 20280 CALL ATTACH(KFILE, AFILE, 3,0,,); LH=11 20290 ENCODE(FORM, 20300) LH 20300 20300 FORMAT("(",12,"(/))") 20310 READ(KFILE, FORM) 20320 GO TO 20150 20330 END ``` #### APPENDIX A # Bibliography Ahrens, J. P. and McCartney, B. L., "Wave Period Effect on the Stability of Riprap," Civil Engineering in the Oceans/III Proceedings, American Society of Civil Engineers, 9-12 June 1975. Battjes, J. A., "Wave Runup and Overtopping," Technical Advisory Committee on Protection Against Inundation, Rijkswaterstaat, The Hague, Netherlands, 1974. McCartney, Bruce L., "Wave Runup and Wind Setup on Reservoir Embankments," U. S. Army Corps of Engineers, Office of the Chief of Engineers, ETL 1110-2-221, November 1976. Savage, R. P., "Wave Run-up on Roughend and Permeable Slopes," Beach Erosion Board, Tech. Me. 109, March 1959. Saville, T., Jr., McClendon, E. W., and Cochran, L. L., "Freeboard Allowances for Waves on Inland Reservoirs," ASCE, May 1962. Saville, T., Jr., "Laboratory Data on Wave Run-up and Overtopping on Shore Structures," Beach Erosion Board, Mem. 64, 1955. Saville, T., Jr., "Wave Run-up on Shore Structures," Proc, ASCE, $\underline{82}$ nr. WW2, April 1956. - U. S. Army Corps of Engineers, "Computation of Freeboard Allowances for Waves in Reservoirs," ETL 1110-2-8, Office of the Chief of Engineers, 1 August 1966. - U. S. Army Corps of Engineers, "Shore Protection Manual," Coastal Engineering Research Center, Fort Belvoir, Virginia, Volumes I, II, and III, 3rd Edition, 1977. - U. S. Army Corps of Engineers, "Waves in Inland Reservoirs (Summary Report on Civil Works Investigation Projects CW-164 and CW-165)," TM-132, Beach Erosion Board, Washington, D. C., November 1962. # APPENDIX B # Design Wind Speed and Wind Duration Determinations The method used in the present computer program for determining the design wind speed, based on regional wind data, is for all practical purposes consistent with the approach presented in ETL 1110-2-221. The method presented in the ETL requires plotting two wind velocity-duration curves, one based on regional wind and duration data, and one based on data from wave forecasting curves for a given wave fetch. Example wind velocity-duration curves are shown in Figure D-1 of the ETL. The intersection of the two curves are taken to yield the design wind speed and corresponding wind duration. In the present scheme, equations are written to describe the wind velocity-duration curve based on regional wind data. The empirical formula used for constructing wind velocityduration curves in connection with the wave forecasting curves is equated to the equations describing the wind velocity-duration based on regional data. By an iterative process this technique yields the design wind and corresponding wind duration. The procedures and formulae used for determining these design values are covered in the following paragraphs. Three equations are used to reproduce the wind velocity-duration curve for the regional wind data. One equation provides solutions for wind speeds with durations from 1 to 30 minutes, one for wind speeds with durations from 30 minutes to 60 minutes, and one for wind speeds with durations from 60 to 360 minutes. As discussed in paragraph 5-C-1, basic wind input consists of wind speeds corresponding to wind durations of 1 and 60 minutes. The wind speeds for these durations are defined symbolically as U and $\rm U_{60}$, respectively. Equations of straight lines are used to obtain solutions of wind duration as a function of wind speed for wind durations ranging from 1 to 30 minutes and from 30 to 60 minutes. The 30-minute wind speed, $\rm U_{30}$, is estimated by $$U_{30} = \left(\frac{U_1 + U_{60}}{2}\right) - K \frac{(U_1 - U_{60})}{2}$$ (B-1) The factor K is taken to be 0.40 based on the curve shown in Figure D-1 in the ETL. Thus this number is simply a reduction factor for estimating the 30-minute wind speed. The wind duration $t_{\rm dc}$, for the interval between 1 and 30 minutes as a function of the wind speed is given by $$t_{dc} = 1 + \frac{29 (U_1 - U)}{U_1 - U_{30}}; 1 \le t_{dc} \le 30$$ (B-2) and for the interval between 30 and 60 minutes by $$t_{dc} = 30 + \frac{30 (U_{30} - U)}{U_{30} - U_{60}}; 30 \le t_{dc} \le 60$$ (B-3) where U is the actual wind speed in the specific wind duration interval. In the wind duration interval between 60 and 360 minutes a logarithmic transformation is used to describe wind duration as a
function of the wind. This relation is given by $$T_{dc} = \left[\frac{\exp(\ln U_{60} - A \ln 60)}{U}\right]^{1/A}; 60 \le t_{dc} \le 360$$ (B-4) where A is $$A = \frac{\ln U_{60} - \ln U_{360}}{\ln 60 - \ln 360}$$ (B-5) The symbol $exp(x) = e^{x}$ and in represents the natural logarithm. The design wind and corresponding wind duration can be found equating either equation B-2, B-3, or B-4 to equation (4) by varying the wind speed U in an appropriate range. This is done by an iterative process in the computer routine.